Forest Service Delta, Colorado GRAND MESA, UNCOMPAHGRE, AND GUNNISON NATIONAL FORESTS ### THE AMENDED LAND AND RESOURCE MANAGEMENT PLAN for the Grand Mesa, Uncompangre, and Gunnison National Forests Rocky Mountain Region USDA, Forest Service #### CHANGES FROM THE ORIGINAL 1983 PLAN The differences between the original 1983 Land and Resource Management Plan and this Amended Land and Resource Management Plan are reflected primarily in the sections related to timber management. Minor edits have been made to the remaining portions of the Plan, but nothing to change the content Changes were made in Chapter II concerning demand estimates for some resource programs; the economic situation has been changed to reflect updated information requested for the reanalysis for the Amendment. The determination of land tentatively suited for timber production, land suited for timber production, land financially efficient for timber production, and land economically efficient for timber production has all been reevaluated. Chapter III (Standards and Guidelines) has been simplified and updated. In Chapter II, changes have been indicated with *NEW TEXT* prior to text that has been revised or added and with *END NEW TEXT* following the text. In Chapter III, changes are indicated with three asterisks (***) prior to the appropriate Standard and Guideline that has been revised. The entire Chapter IV (Monitoring Plan) has been revised. Appendices E, F, and O have been changed. Appendices H, Q, and S have not changed. Most of the implementation schedules (appendices A, B, C, D, G, I, J, K, L, M, N, P, and R) found in the original plan are no longer in this Amended Plan; it was found during the first six years of implementing the Plan that projecting proposed activities 10 years into the future was impractical. Most project proposals will be developed in annual schedules such as the Five-Timber Sale Action Plan and Allotment Management Plans. To aid the reader in locating the significant changes, an asterisk (*) has been placed alongside the left side of the affected paragraphs # AMENDED LAND AND RESOURCE MANAGEMENT PLAN for the # GRAND MESA, UNCOMPAHGRE, AND GUNNISON NATIONAL FORESTS #### TABLE OF CONTENTS (A detailed Table of Contents precedes each chapter) #### AMENDED PLAN | Pa | ge | |--|----| | Preface/Introduction | | | Management Situation | | | Management Direction Forest Direction | | | Monitoring and Evaluation | 1 | | index | | | APPENDICES | | | Three Year Timber Sale Plans E-1 | ļ | | Land Suited for Timber Production F-1 | | | Mineral Leasing Stipulations | l | | Forest Highways and Road Construction Plan | 1 | | Level I Fire Management AnalysisQ- | l | | Recreation AppendixS-1 | ! | FOREST MANAGEMENT PLAN MAP (1/2" per mile) (Enclosed in separate envelope) ROADLESS AREA MAP (1/4' per mile) (Enclosed in separate envelope) # I. Introduction ### CHAPTER I, PREFACE/INTRODUCTION ### TABLE OF CONTENTS | | | Page | | | | | | |---------|--|--------------------------|--|--|--|--|--| | | PREFACE/INTRODUCTION . | , -1 | | | | | | | | Purpose of the Amendment Purpose of the Forest Plan | l-1
l-2 | | | | | | | | RELATIONSHIP OF THE AMENDED PLAN TO OTHER DOCUMENTS | l-2 | | | | | | | | Environmental Impact Statement Long-Range Planning Short-Range Planning Making Project Decisions | 1-2
1-3
1-4
1-4 | | | | | | | | LOCATION OF THE FOREST . | I-5 | | | | | | | FIGURES | | | | | | | | | | FIGURE I-1 | I-6 | | | | | | #### CHAPTER I ### PREFACE/INTRODUCTION ## PURPOSE OF THE AMENDMENT This Amendment supersedes the original Forest Plan and "stands alone" as the direction for the Forest. While it presents new information concerning the timber management situation on the Forest, it does not modify other resource program goals and outputs. Minor changes have been made in Chapter II concerning demand estimates for some of the other resource programs, and the economic situation has been changed to reflect the information obtained during the reanalysis for the timber amendment. Some of the standards and guidelines (Chapter III) have been simplified and brought up to date, changes from the original Forest Plan are clearly marked for the reviewer. The Monitoring Plan (Chapter IV) has been rewritten in it's entirety. The purpose of this Amendment to the Land and Resource Management Plan is to provide new direction for timber management on the Grand Mesa, Uncompangre, and Gunnison National Forests (the Forest). The original Forest Plan became effective in September, 1983, and has guided timber management on the Forest. However, a re-analysis of the timber program was considered necessary for the following reasons: 1) the demand for timber products by the commercial wood products industry has significantly changed, and; 2) an administrative appeal of the original Forest Plan resulted in direction from the Secretary of Agriculture to re-analyze and better document the rationale for the timber management program on the Forest. Most of the implementation schedules found in the appendices to the original plan are no longer found in this amendment, it was found during the first six years of implementing the plan that projecting these proposed activities 10 years into the future was impractical. Most project proposals will be developed in annual schedules such as the Five-Timber Sale Action Plan and Allotment Management Plans. In the Final Supplemental Environmental Impact Statement (FSEIS): 1) the issues and problems that drove the Amendment process are presented; 2) the changes in the affected environment are displayed; 3) five varying timber management alternatives are presented; and 4) the environmental effects of the five alternatives are disclosed. The FSEIS also contains detailed information about how the analysis was conducted and how the public was involved. The FSEIS identified Alternative 1G as the "preferred" alternative and this Plan displays how that alternative would be implemented. The Record of Decision for the Final Supplemental Environmental Impact Statement documents the reasons for selecting this alternative. The timber management portion of the Plan will be implemented beginning in fiscal year 1991. Resource programs other than timber will continue to be implemented as begun in accordance with the original Forest Plan. Budget levels may have a substantial effect on the implementation rate of the Amended Plan. Historical funding levels since the Plan was first issued have not been at the 100% level needed to implement the Plan. ## PURPOSE OF THE FOREST PLAN This Amended Forest Land and Resource Management Plan guides all natural resource management activities and establishes management standards and guidelines for the Grand Mesa, Uncompanger and Gunnison National Forests (the Forest) for up to 15 years. The Forest is currently anticipating that a revision to the Plan will be completed by fiscal year 1998 which will be 15 years after the original Plan. The Plan describes resource management practices, levels of resource production and management, and the availability and suitability of lands for resource management. The Plan embodies the provisions of the National Forest Management Act of 1976, the implementing regulations, and other guiding documents Goals, objectives, land use determinations, prescriptions, and standards and guidelines are statements of the Plan's management direction. However, the projected outputs, services, and rates of implementation are estimates and are dependent on the annual budgeting process. Management direction established in the Plan will normally be reviewed (and updated if necessary) at least every 5 years and will ordinarily be revised on a 10-year cycle or at least every 15 years. The Plan may be revised whenever the Forest Supervisor determines that conditions or demands in the area covered by the Plan have significantly changed. In addition, when changes in the RPA program significantly affect Forest programs, the Plan may be revised The Plan can be amended whenever the Forest Supervisor believes that the current information needs to change or new direction should be included. An amendment can be either significant or not, as determined by the scope of the amendment. The decision on the significance of an amendment is made by the Forest Supervisor. ### RELATIONSHIP OF THE AMENDED PLAN TO OTHER DOCU-MENTS # ENVIRONMENTAL IMPACT STATE-MENTS The Plan sets forth the preferred alternative for managing the resources of the Forest and is a result of extensive analysis and considerations that are addressed in the Final Environmental Impact Statement (1983 FEIS) and the 1990 FSEIS. The planning process and the analysis procedures that were used to develop the Plan are described or referenced in the FEIS and FSEIS. Activities and projects will be planned and implemented to carry out the direction in the Plan. The Forest will perform site specific environmental analysis on these projects and activities as required by the National Environmental Policy Act. Project environmental analysis will use the data and evaluations in the Plan, FEIS and the FSEIS as its basis, but frequently will need additional or more specific information. Documentation of project level analysis will be tiered to the FEIS and FSEIS accompanying the Plan. Tiering, in this case, means that environmental assessments prepared for projects arising from the Plan will refer to the FEIS and FSEIS and associated documents rather than repeat information. The environmental documents for specific projects can therefore concentrate on issues unique to the projects. #### LONG-RANGE PLAN-NING Long-range planning occurs at the national, regional, and local levels as required in applicable laws and implementing regulations. National planning includes the Resources Planning Act (RPA)
Assessment and RPA Program. Regional planning includes the Regional Guide. Local planning includes Forest Plans within the National Forest System, Research Plans within Research Work Units assigned to Experiment Stations and the Forest Products Laboratory, and State Forest Resource Plans for the State and Private Forestry System. The RPA Assessment is completed every ten years for the forest and rangeland renewable resources in the United States, including both public and private ownerships. Long-range supply and demand projections come from Forest and Regional levels on timber, range, minerals, water, wildlife and fish, outdoor recreation, and wilderness resources. The findings of the RPA Assessment are reflected in the RPA Program The RPA Program is updated every five years and has three components: 1) roles in natural resource management for Forest Service management; 2) Forest Service program responses to contemporary issues, 3) long-term strategy to guide the program development and budget process. The long-term strategy is submitted to Congress along with the Presidential Statement of Policy. The long-term strategy is either accepted, amended, or rejected by the Congress at which point each Region's share of the long-term strategy is reflected. The Regional Guide plays a key role for conveying and interpreting management direction from the national level to the local level Specifically the Regional Guide: - Reflects the general coordination of National Forest System, State and Private Forestry, and forestry research programs. - 2. Displays the Region's share of the national RPA Program. - Provides Regional goals and objectives to guide National Forest management throughout the Region - 4 Provides planning guidance for consistent revision and amendment of Forest Plans within the Region - 5. Provides standards and guidelines that specify how management activities will be implemented Local level Forest Plans provide direction for all resource management programs, practices, uses, and protection measures. The Plan consists of both forest-wide and management area specific standards and guidelines that provide for land uses with anticipated resource outputs under the given set of management constraints. The outputs are not hard and fast decisions within the plan since all conditions required to produce outputs, such as annual budget appropriations, are not controlled by the Forest. The Plan does not contain all decisions regarding the use and occupancy of the Forest, it is a controlling consideration, but project decisions, which create irretrievable commitments of resources, are usually made after further site-specific review. While the Plan controls the Forest's management, it is not intended to make site-specific and project level decisions. ### SHORT-RANGE PLANNING Short-range planning implements long-range planning. Analysis and evaluation can lead to amendment or revision of Forest Plans, project planning, and project implementation. Short-range planning achieves the goals and objectives of the Forest Plan. This level involves site-specific analysis to meet NEPA requirements for decisionmaking. Forest Service managers must involve the public and comply with the many site-specific requirements of the applicable laws, regulations and the direction set forth in the Plan. # MAKING PROJECT DECISIONS Forest Plans and accompanying EIS's do not normally have sufficient detail to make the second level (site specific) decisions for individual projects and activities. Making project specific decisions requires further analysis of the proposed practices, analysis and evaluation is necessary to bridge between Forest Plan decisions and project decisions. The results of analysis and evaluation are documented in project files and appropriate NEPA disclosure and decision documents. Environmental Impact Statement (EIS), Environmental Assessment (EA), Categorical Exclusion (CE), Record of Decision (ROD), Decision Notice (DN), and Decision Memo (DM) Analysis and evaluation is intended to assist District Rangers and Forest Supervisors in achieving the goals and objectives in Forest Plans. Creativity and innovation are encouraged throughout the analysis and evaluation. This process usually includes: <u>Project Identification and Design</u> - Selects specific management practices and determines how, when and where they should be applied to assist in achieving the goals, objectives and desired future condition specified in the Forest Plan Estimates of costs and benefits are part of this phase NFMA Analysis - Compares the proposed project to the requirements in the Forest Plan A finding that the proposed project is not consistent with the Forest Plan requires either a change in the proposal, deferral of the project, or an amendment of the Forest Plan Other appropriate NFMA requirements are included in this analysis NEPA Analysis - Determines the consequences of proceeding with the proposed project(s) and a reasonable range of alternatives. This analysis identifies the cumulative effects and any interconnected actions, The NEPA analysis process begins after the individual project proposal(s) has been identified, One or more project proposals may be addressed in a single NEPA document. The NEPA disclosure document must address the direct, indirect, and cumulative effects of the proposal(s). Documentation of the NEPA analysis must provide the basis for making all required NFMA decisions. Other analyses are often necessary to make project decisions and include the following: #### Type of Analysis Wildlife habitat capability Water Quality and quantity Transportation system Economic and financial analysis Visual Management #### Analysis Tool HABCAP HYSED NETWORK 3 DGECON & value analysis Perspective Plotting <u>Project Decisions</u> - Evaluates the results of the above analyses and makes one or more project specific decisions. These decisions are documented in the appropriate decision document (ROD, DN, or DM). A number of project specific decisions may result from a single analysis. During the past several years titles such as Area Analysis, Integrated Resource Management, and Diversity Unit Analysis have been used to identify this analysis and evaluation. This diversity of nomenclature has resulted in confusion related to the process of identifying the projects necessary to implement Forest Plans. Some have assumed that analysis and evaluation is an additional level of planning attempting to bridge Forest Plan and project decisions. Analysis and evaluation is not a new or additional level of planning. It provides the site specific analysis and evaluation necessary for decisions implementing Forest Plans Project environmental analysis provides an essential source of information for Plan implementation and monitoring First, as project analysis is completed, new or emerging public issues or management concerns may be identified. Second, the management direction designed to achieve management area goals is validated by the project analysis. Third, the site-specific data collected for project environmental analysis serves as a check on the correctness of the Plan direction. Information included in the project environmental analysis is used in the monitoring process to help determine when changes should be made in the Plan. #### LOCATION OF THE FOREST Figure I-1 is a vicinity map displaying land administered by the Forest #### FIGURE I-1 Region 2, Forest Service, United States Department of Agriculture The State of Colorado Grand Mesa, Uncompangre & Gunnison National Forests # II. Management Situation ### **II. MANAGEMENT SITUATION** ### **TABLE OF CONTENTS** | | Pages | |--|---| | THE PRESENT | 11-1 | | PHYSICAL AND BIOLOGICAL SETTING | II-1 | | Vegetation | II-2 | | SOCIAL AND ECONOMIC SETTING | II-9 | | Human Resource Units | II-12 | | PAST AND CURRENT MANAGEMENT AND SUPPLY POTENTIAL | . 11-19 | | RESOURCE ELEMENTS | . II-21 | | Recreation | . II-29
. II-34
. II-43
. II-46
. II-56 | | SUPPORT ELEMENTS | . 11-63 | | NEED TO ESTABLISH OR CHANGE MANAGEMENT DIRECTION | . 11-70 | | THE FUTURE | . 11-72 | | PHYSICAL AND BIOLOGICAL FUTURE | . II-72 | | Planning Questions 1-17 | I-74-93 | | SOCIAL AND ECONOMIC FUTURE | II-93 | | RESEARCH NEEDS | 11-96 | ### **FIGURES** | | Pages | |--|---| | Figure II-1 Vegetation Elevation Ranges Figure II-2 Economic Impact Areas Figure II-3 Human Resource Units Figure II-4 Fossil Ridge WSA & Cannibal Plateau FPA Figure II-5 Determination of Tentatively Suited Timber Lands Figure II-6 Travel Management Figure II-7 Cannibal Plateau FPA | . II-10
. II-13
. II-32
. II-48
. II-70 | | TABLES | | | Table II-1 Current Outputs, Projected Demand, Supply Potential | . II-23
. II-24
. II-24
. II-25 | | Table II-6 1980 Recreation Use Summary Table II-7 Current ROS Distribution Table II-8 Designated Wilderness Table II-9 1980 Wilderness Use Table II-10 Wilderness Demand Table II-11 Forested & Non-Forested Habitats Table II-12 Winter Range | . II-26
. II-30
II-31
. II-32
II-35 | | Table II-13 Aquatic & Riparian Resources Associated with the GMUG Forests | | | or Wildlife Species | | | Table II-16 Species & Their Significance to Management as Indicators | | | Table II-17 Land Tentatively Suited for Timber Production III Table II-18 Mapping Acres | -49-50
. II-52
. II-53
. II-54
. II-55 | ### I TABLE OF CONTENTS | Table II-24 Developed Recreation Use & | | | | | | | | | | | | |---|---|----|---|--
------|---|---|---|---|---|---------| | Projected Demand | | | | | | | | | | | II-75 | | Table II-25 Downhill Ski Area Capacity | | | | | | | | | | | II-76 | | Table II-26 Dispersed Recreation Demand | | | | | | | | | | - | ll-77 | | Table II-27 Financial & Economic Efficiency . | | ٠. | | | | | | | | | 11-84 | | Table II-28 Aspen Acres | | | | | | | | | • | | li-85 | | Table II-29 Mineral Leasing Summary | | ٠. | | | | | | | | | . II-88 | | Table II-30 Lands Program | | ٠. | | | | | | | | | . 11-91 | | Table II-31 Expected Future Changes | | | | | | | | | | | II-94 | | Table II-32 Employment & Income Compariso | n | | | | | | | | | | 11-95 | | Table II-33 Estimated Payment to Counties | | | _ | |
 | _ | _ | _ | | | 11-96 | #### CHAPTER II #### MANAGEMENT SITUATION CHANGES THAT HAVE OCCURRED SINCE THE 1983 PLAN HAVE BEEN INDICATED WITH *NEW TEXT* PRIOR TO THE NEW OR REVISED TEXT AND WITH *END NEW TEXT* FOLLOWING THE TEXT. Chapter II describes the Forest as it is today, and how the Forest is expected to change with the implementation of the Plan Chapter II has therefore been divided into two sections; the **PRESENT**, and the **FUTURE** The **PRESENT** (See page II-1 below) describes the Forest setting, resources and uses, the demands placed on the Forest, and the supplies available to meet those demands. The **FUTURE** (See page II-72) displays the way in which the management direction in the Plan addresses issues and concerns. The Future will summarize the Forest's future condition under the Plan direction The analysis of the Forest's supply and demand situation is summarized in this chapter. Some of the information is updated to reflect the analysis which occurred during this timber amendment analysis; other information not related to the timber amendment, is based on the original analysis. Research needs are also identified as part of the Forest planning process. #### THE PRESENT PHYSICAL AND BIOLOGICAL SETTING The Forest's east boundary follows the Continental Divide and the Elk Mountains. The south boundary includes the northern slopes of the San Juan Mountains and the crest of the Wilson Mountains. The west and north boundaries are formed by the Uncompangre Plateau and Battlement Mesa The Forest lies within the upper Colorado River drainage Major rivers include the Gunnison, Uncompangre, and San Miguel The planning area is located astride two physiographic provinces, the Colorado Plateau and the Southern Rocky Mountains. The two provinces differ greatly in land-forms, rock types, and mineral deposits. Half of the planning area, within the Colorado Plateau Province, is characterized by high flat top mesas and rolling plateaus, sedimentary rocks, and mineral deposits including oil, natural gas, oil shale, coal, vanadium, and uranium. The other half of the planning area is characterized by rugged mountains, igneous rocks, and hardrock minerals including gold, silver, lead, zinc, copper, molybdenum, and uranium. Elevations range from about 6,000 feet to peaks over 14,000 feet The Forest is located within the Rocky Mountain Forest Eco-Region of the Highland Province, and includes four major climatic and vegetation zones, lower montane forest, upper montane forest, subalpine forest, and alpine vegetation Common vegetation types at the lower elevations include sagebrush, pinyon pine, juniper, Gambel oak, and ponderosa pine Higher elevations include Engelmann spruce, subalpine fir, lodgepole pine, Douglas-fir, and quaking aspen The major range types include the mountain meadow, mountain bunch grass, alpine meadow, and aspen-forb plant associations Much of the Forest is not in optimum growing condition. The lodgepole pine, Engelmann spruce-subalpine fir and aspen types in particular tend to be overmature and therefore susceptible to losses from insect and disease infestations. Non-forested areas consist of grassland, brushland, and alpine communities. Grassland areas occur along streams and are often interspersed with forested areas Sagebrush and oakbrush communities are common at elevations below the forested area while alpine communities predominate above timberline The various vegetation types provide habitat for a variety of game and nongame wildlife species. The more common species include mule deer, elk, black bear, blue grouse and ptarmigan, Gambel's quail, snowshoe hare, and cottontail rabbit. Bighorn sheep inhabit several areas of the forest. Favorable habitat for the bald eagle and peregrine falcon exists in the planning area. Fisheries include cutthroat, rainbow, brook, mackinaw, and brown trout, kokanee salmon, northern pike, and white sucker. #### Vegetation Forest vegetation contributes to Forest character more than most landscape features. Its form, color, and texture, is easily discernible to the human eye Society perceives it to have beauty and utility. The hundreds of individual plant species which occur on the Forest may be classified into less than a dozen vegetation types. Each type lends a unique character to the landscape and has an associated utility to society Vegetation is a dynamic resource It will change over time. The way it will change is based on factors that effect the vegetation and the site on which it is growing. The Forest Reserves were established prior to 1900. Since that time Forest managers have, to some extent, controlled some of the factors that effect vegetation and growing conditions. The following discussions describe the major classified vegetation types on the Forest. Figure II-1 displays elevations ranges for forest vegetation Alpıne Alpine vegetation grows above native tree elevation limits. It is characterized by grasses, grasslike forbs, low shrubs, and poorly formed trees. Alpine provides a unique opportunity for scenic viewing particularly during the early summer when wildflowers are in bloom. The most important factor controlling the distribution and growth of alpine plants is available soil moisture. The wildlife habitat provided by this type supports elk, bighorn sheep and mountain goats. Ptarmigan and pika are unique to the type. Livestock, particularly sheep, graze the alpine in designated range allotments. Due to a short growing season and harsh climatic conditions, major disturbances of this vegetation type are very slow to recover. Alpine vegetation will perpetuate itself unless there is severe ground disturbance. Aspen The aspen vegetation type typically occurs at lower elevations interspersed with grasslands, meadows, mountain brush, and other forest types. Aspen stands on the Forest are typically mature to overmature with high disease and mortality levels Aspen is important to recreation use. It is an important feature in the landscape character in the southern Rocky Mountain Physiographic province. Variety classes A and B have the highest visual quality on the forest. Aspen color and texture contribute to the character in many ways. These include edge contrast between aspen and conifer stands, aspen islands in large meadows, and massive textural blocks all occurring in the midground and background. In the foreground distance zone aspen form and texture are important features. Color is a dominant element in all distance zones. Color contrasts with surrounding coniferous vegetation, nonforest areas, bare rock, water and sky. The color change between seasons attracts many forest visits year round. Mountain grasslands and associated aspen ranges furnish forage for a large segment of the livestock industry in Western Colorado. Many aspen sites support a luxuriant understory of forbs and grasses. These areas are important summer range lands for both cattle and sheep. It is common to send 100 pound lambs directly to market at the end of the summer grazing season in early September The aspen ecosystem is important to Colorado wildlife. Deer and elk use aspen under 6 feet in height for forage. They use taller aspen for thermal and hiding cover. Aspen sprouts above snow-cover are critical to winter diet in some areas. The grass, forb and shrub understory provide a summer food source as more forage is present than in conifer stands. Aspen forests are prime elk calving and deer fawning habitat. This is especially true on south slopes within 1/4 mile of water between winter and summer range. More songbirds are normally observed in aspen forests than in coniferous forests. Aspen provides food, nest sites, and cover for warblers, vireos, blue grouse, owls, thrushes, kinglets, and a variety of other birds. Small mammals such as shrews, moles and mice use aspen forests. Aspen understory and leaf litter provides their food, cover and nest sites. Aspen along riparian zones is the basic food for beaver. Over mature aspen stands are usually decadent and provide cavities and insects for bird and mammal species. Aspen stands are usually in close proximity to conifer stands that can provide cover during aspen regeneration. Aspen management in transitory big game range helps support the animals longer in the spring and fall. This takes pressure off summer and winter range and provides extra forage during mild winters. Aspen regenerates almost exclusively through root sprouting. This results in clones which are genetically identical to the trees from which they originated Trees within one clone are very homogeneous in such characteristics as rate of growth, form, vigor, resistance to disease, and time of leaf break and leaf fall. These characteristics often vary widely between clones due to genetic and site differences To stimulate root sprouting the majority of aspen clones require a major disturbance that results in the removal of most or all of the existing trees. Wildfire has historically been the primary disturbance initiating root sprouting. Control of wildfire has permitted many aspen stands to become overmature with no means of regenerating themselves. In the absence of disturbance, either natural or man-made, it is estimated that up to 1/2 of all the aspen on
the Forest could convert to conifer types in 100 to 200 years. The stands most likely to convert to conifer are those currently classified as conifer-invaded and even-aged which make up about 80% of the aspen on the Forest. *NEW TEXT* Recent information (Reference nine page informal paper "Aspen Regeneration and Soils" by Douglas H. Cryer and John E. Murray; Soil Conservation Service, Montrose, Colorado, 81401; see planning records, file designation R-1920-2-1 h) indicates that soils may play an important role in determining whether a particular aspen site will regenerate to aspen (stable forests) or convert to coniferous species (seral forests). Soils that are dark colored usually have a higher pH (more basic) and have more available nutrients; these are termed "mollic" type soils "Albic" soils are generally lighter colored, have a lower (more acidic) pH and have less available nutrients. It appears that when aspen is growing in soils that are more albic in nature, that the aspen stand will be more seral, or more easily convert to coniferous species with or without disturbance. Furthermore, it appears that undisturbed aspen growing in mollic soils may cause the soil characteristics to change enough to convert a stable aspen site to a seral one. Clearcutting a stable aspen site will tend to maintain a stable aspen site Clearcutting a seral aspen stand which is on a soil that has aged too far towards an albic type soil will more than likely hasten a coniferous intrusion. Burning a seral aspen site will generally cause this stand to revert to stable aspen since the soils will be changed as a result of the fire. The presence of coniferous species is not necessary for an aspen stand to be seral in nature. *END NEW TEXT* Douglas-fir The Douglas-fir type typically occurs on steep, north-facing slopes at lower elevations and is frequently the only conifer vegetation in a large area. On south-facing slopes, Douglas-fir occurs sparsely on rocky ridges, steep hillsides, and canyon slopes. Douglas-fir is a long-lived species which is valued for wildlife habitat diversity, scenic quality, and cover on big game winter range. Douglas-fir also contributes to watershed protection and is a desired commercial tree species. The Douglas-fir type has not been treated in the past resulting in mostly mature and overmature stands. Very little acreage of early successional stages of Douglas-fir are known to exist on the Forest. Douglas-fir is a climax species that reproduces from seed. Currently the stands have a relatively uniform age structure. Natural succession will perpetuate the current uniform distribution. Gambel Oak The oak brush vegetation type commonly occurs at lower elevations on the Forest. At its lower elevation range, it is frequently associated with pinyon-juniper trees. At its upper limit it is often interspersed with aspen, Douglas-fir or ponderosa pine. The Gambel oak type provides watershed protection, retards snowmelt, provides browse for wildlife and domestic stock, and is a popular firewood species Gambel oak is capable of reaching tree size on some sites. This savannah type provides highly productive useable forage for wildlife and livestock. The mature trees provide cavities for small mammal dens and non-game bird nests. Food production for deer and turkey is highest on these sites. Gambel oak stands are often thick and animal mobility is severely restricted and the more palatable grasses and forbs are shaded out Currently, the majority of the Gambel oak type is estimated to be in an early seral stage. A more balanced structural distribution would improve this type for wildlife and domestic stock and increase the landscape's visual diversity. Grasslands and Meadows Grassland and meadow vegetation types occur throughout the Forest interspersed with all other vegetation types. Most grasslands support, or are capable of supporting, numerous kinds of perennial grasses and forbs. Herbage production on mountain grasslands occasionally exceeds 3,000 pounds per acre, however, yields of 1,000 to 2,000 pounds per acre are much more common. Many of these open parks may be the results of fire. The forage produced in the grassland and meadow vegetation types is available for both wildlife and domestic stock. The open nature of these vegetation types provides a great deal of scenic variety. Management is typically directed at increasing forage while maintaining visual quality. #### Lodgepole Pine Lodgepole pine occurs on the Forest primarily in even-aged stands of fire origin. Lodgepole pine is typically a seral species which, in the long-term absence of major disturbance, will be replaced by more shade-tolerant species--generally Engelmann spruce and subalpine fir. On some sites, however, where site conditions or lack of a seed source prevent the establishment of more shade tolerant species, lodgepole may form a virtual climax. Lodgepole pine provides scenic beauty, wildlife habitat, firewood and other wood products. Lodgepole pine is an aggressive pioneer into disturbed sites. Existing stands will deteriorate in 200 to 300 years. As lodgepole pine matures and loses vigor, it becomes highly susceptible to attack by the mountain pine beetle. Under the right stand conditions, individual beetle infestations multiply into an epidemic. The long-term solution to control pine beetle epidemics is to create a mosaic of age and size classes in lodgepole pine and to apply intermediate cultural treatments which promote vigorous, disease free trees. Mistletoe also heavily infects large amounts of lodgepole pine on the Forest All of the suitable lodgepole pine stands occur on the Gunnison National Forest Over 16,000 acres of stagnated lodgepole pine occurs on the Forest Following disturbance, natural regeneration is often so prolific that the stand is overstocked and may become stagnated if it is not thinned. (Stagnation is a condition where competition between individual trees for light, water, and nutrients is so intense that growth ceases). If lodgepole pine is not treated the even-aged stands will become overmature and the mountain pine beetle infestation risk will increase. The large areas of beetle killed trees will become increasingly susceptible to wildfire. If serotinous cones are present the lodgepole pine type could be maintained. Without a seed source meadows or other seral species such as aspen could invade burned over areas. #### Mountain Shrub This vegetation type is dominated by one or more of the following species: serviceberry, rabbitbrush, snowberry, and mountain-mahogany. It is located in combination with other brush types and some of the drier forest types. The primary value of the type is for wildlife habitat and domestic sheep range. It has particular importance when available for use as big game winter range. There is a significant imbalance in the structural stages with most of the type in intermediate and late stages on the Forest. #### Pinyon/Juniper This vegetation type is a scrub woodland composed of pinyon pine and juniper. It is a widespread type occurring below the elevation limit of Gambel oak and generally occupies the lowest elevations on the Forest. The pinyon-juniper type occurs on the driest sites on the Forest and therefore is the least productive type. Vegetation is characterized by small size and low growth rate. It provides forage for wildlife and livestock, adds scenic variety to the landscape, and furnishes products such as firewood, posts, and Christmas trees. It is important cover on big game winter range. Most of the type is estimated to be in the intermediate and late structural stages which reflects the lack of recent natural disturbance. Many sites are grazed This has destroyed much of the small sized understory An estimated 10 percent is in an early seral stage in old chaining areas #### Riparian The riparian vegetation type consists of plant associations occurring in areas with year-round high water tables (moist soils). Most of the distinct vegetation types on the Forest are represented in the Riparian zone. In addition, the riparian includes willow, cottonwood and alder. These areas are typically located adjacent to streams and around springs, lakes, or bogs. While small in total area, they represent delicate, very important habitat for wildlife and serve as sediment traps to help purify overland water runoff. Desirable forage production is high, and under proper management these areas are an important part of grazing allotments. The riparian type also provides visual diversity along most forest streams. Riparian is important for recreation such as campgrounds and fishing Riparian is one of the more productive sites on the forest. It also has the most uneven age structure. #### Sagebrush This vegetation type occupies relatively dry sites on the Forest. It is typically found at lower elevations and is highly valued as big game winter range. It also provides a scenic desert-like landscape and significant forage for livestock. Most of the type is in intermediate and late structural stages. Management techniques used in this type are fertilization, prescribed burning, and mechanical or chemical treatment. Sagebrush is an invader species that may eventually take over other sites. If left untreated the sagebrush type will perpetuate itself and expand #### Engelmann Spruce/Subalpine Fir The Engelmann spruce and subalpine fir type occurs at high elevations and represents the climax on the majority of the sites it occupies. It usually occupies moist sites. Spruce can grow to over 300 years and fir to 250 years. They generally occur in single age stands but occasionally occur in 2, 3, or multi-story stands. It's dense forest growth and layered appearance provides outstanding scenic views. It is also valued for wildlife habitat, watershed protection and production, and wood products. There is currently a skewed distribution of age classes or structural stages. Sixty percent of the type is
overmature. As the spruce and fir type matures, the trees become susceptible to insect and disease infestations. Subalpine fir is infected first, followed by spruce. A more even balance of structural stages would improve the types resistance to insect and disease infestations. There was a massive spruce bark beetle epidemic during the period 1939 to 1952 It effected the old growth spruce and fir stands on the Forest at that time. Many of the dead trees are still standing The spruce/fir type reproduces by seed. It will reproduce itself naturally if not treated The reproduction will retain the same age class distribution as currently exists if a natural catastrophe occurs such as a major fire, the site will probably revert to aspen or lodgepole pine. #### Ponderosa Pine This vegetation type is located almost entirely on the Uncompangre Plateau between 7,000 and 9,000 feet. Ponderosa Pine usually grows in pure stands, but can be associated with aspen and oakbrush. Ponderosa pine reproduces by seed. Natural regeneration requires the combination of a good seed crop, favorable seedbed conditions, and ample moisture the spring following seed fall (and several subsequent springs) to assure germination and seedling survival. These three conditions coincide rather infrequently Historically, low-intensity wildfires burned through ponderosa pine stands at frequent intervals. These fires had little effect on established trees. Thick bark makes ponderosa pine fire resistant. However, these fires prevented the buildup of heavy duff accumulations and kept competing vegetation in check, thus maintaining seedbed conditions favorable to ponderosa pine, fire suppression over the past several decades has resulted in a buildup of organic litter, making seedbed conditions less favorable for ponderosa pine. Currently the type is mature to overmature, open grown and poorly stocked. There are some uneven aged stands which are the result of past cutting activity. Ponderosa Pine is important for timber production, livestock grazing, and wildlife habitat. Elk calving areas can be located in this type at lower elevations. Ponderosa Pine is considered a climax species on many of the sites on which it occurs, particularly near the center of its elevational range. Major disturbances, such as high-intensity fires, heavy logging, or widespread mortality from insect or disease infestations may cause ponderosa pine sites to revert to more seral stages such as aspen, oakbrush or grass. The mountain pine beetle is currently at epidemic levels in some localized areas, but the rate of spread appears to generally be decreasing #### SOCIAL AND ECO-NOMIC SETTING ## Economic Impact Areas The Forest Planning Area contains portions of 4 Economic Impact Areas (EIA) These areas have been identified to define local economies within the Rocky Mountain Region which Forest Service management may effect. All outputs and effects for the Garfield county portion of the Grand Mesa National Forest are included in the White River National Forest planning process. Saguache County was analyzed in the Rio Grande National Forest planning process Figure II-2 displays the location of EIA's 214 and 215. These areas were used to conduct the economic impact analysis #### FIGURE II-2 #### **ECONOMIC IMPACT AREAS** #### **Population** The planning area is seperated from Colorado's front range population centers by the Continental Divide. Total population of the area is about 170,000 people Population increased approximately 52,000 in the planning area between 1970 and 1980 This is a 43,63% increase and is higher than the state average. # *NEW TEXT* Employment and Income During the Amendment analysis, new information revealed that the unemployment rate in Economic Impact Areas 214 (western half of the Forest) had increased from 4 8% to 9.9% and that it had also increased in Economic Impact Area 215 (eastern half) from 3.9% to 6.0%. The new unemployment rates were based on the first eight months of 1988. Economic Impact Area 214 contains the majority of the work force (91% or approximately 63,200 people). Unemployment in the first eight months of 1988 was high in all counties in Economic Impact Area 214 and ranged from 8.4% in San Miguel County to 12.3% in Delta County. Montrose County averaged 11.9% while Mesa County averaged 9.0%. These high unemployment rates are due in part to depressed uranium prices, mine closings, depressed agriculture, and the oil shale boom and bust of the early 1980's. The unemployment rates have increased to the point that Delta, Mesa (including the City of Grand Junction), Montrose, Ouray, Saguache, and San Juan Counties are designated as labor surplus areas. The 1983 Forest Plan discussed sources of social change for each of six Human Resource Units as being partially or totally related to the increased development of oil, gas, coal, and molybdenum Production and prospecting for these mineral resources has decreased significantly, due to large discoveries elsewhere in the world and a significant reduction in price. Not only did the predicted social change associated with this rapid growth in the mineral industry fail to occur, but many mineral related jobs were lost. The result is the relatively high unemployment rate in Economic Impact Area 214. An anticipated major cause for social change in Gunnison County (in 1983) was a multi-million dollar molybdenum mining operation. The planned mining operation was canceled when the price for the mineral became depressed ### Expenditures and Returns The fiscal year 1990 Forest budget was \$7.7 million (1982 dollars) including capital investment. The Forest's Forest Plan budget is 13.1 million dollars including capital investments ### Payments to Countles In 1988, about \$185,000 (1982 dollars) was paid to the 10 counties in the Forest Planning Area from the National Forest Fund Receipts program. *END NEW TEXT* The following components comprise the receipts that make up the "25% Fund". - Gross receipts from timber harvested - Land use permits - Recreation permits - Mineral permits, leases and sales - Recreation user fees - Grazing fees In addition to the above, payments in lieu of taxes (PILT) are authorized to the counties under one of two options based on the number of "entitlement land" acres, but not for tax exempt lands (but not donated lands) acquired from State or local governments. The amount paid is the higher of (A) 75 cents for entitlement land acres within the county's boundaries, reduced by the amount of certain Federal payments that were received by the county in the preceding fiscal year, or (B) 10 cents for each entitlement land acre within the county, not reduced for Federal land payments received in the preceding fiscal year. Both options are subject to a ceiling based on the population of the county. This ceiling is based on a sliding scale, starting at \$50 per capita for populations up to 5,000 and rising to a maximum of \$1,000,000 (\$20.00 per capita for populations up to 50,000). Under the Option A, if the total calculated payment (75 cents/acre) exceeds the ceiling, the deductions for other Federal land payments received are taken from the ceiling, not the 75 cents per acre figure #### *NEW TEXT* In 1988 PILT payments are estimated to be an additional \$1.6 million in addition to the \$185,000 paid to counties from the 25% gross receipts. # Returns to the U.S. Treasury Each year the Forest returns money to the U.S. Treasury. The amount returned is the total dollars received from all revenue-producing activities conducted on the Forest in 1988 the Forest returned \$675,000 (1982 dollars) to the U.S. Treasury *END NEW TEXT* #### Social Resources Units The Forest Service has sub-divided the Rocky Mountain Region into Social Resource Unit's (SRU). Social Resource Unit's are a framework for assessing social, cultural, and economic interactions with the physical resources. Social Resource Unit's are homogeneous in terms of settlement patterns and natural barriers that separate the area from other areas in Colorado. The Forest is entirely within Social Resource Unit H, (Source Final Rocky Mountain Regional Guide). This unit is defined by the Continental Divide to the east and the San Juan Mountains Range on the south. The Utah desert isolates the SRU from other units to the west. To the north, the Battlement Mesa Divide and the Mesa-Garfield county line separate SRU H from SRU G. Millions of people use the Forest annually. Visual quality, a pleasant recreation experience, camping, boating, the opportunity to view and hunt wildlife, and to hike in wilderness all contribute to the Forest's attraction. The attraction is based mostly on the natural environment. #### Human Resource Units The Forest has delineated six smaller units within SRU H. These are called Human Resource Units (HRU) Human Resource Units are used to design management actions that respond to changing conditions at the Forest and Ranger District economic conditions, institutional arrangements, and topography. HRU's vary in size but are typically larger than individual towns and communities, and they may cross political jurisdictions The Collbran, Crested Butte, Grand Junction, Gunnison, North Fork, and Uncompander HRU's were identified to help design management actions that would be responsive to local issues, conditions, and needs The following discussions briefly describes each HRU. General location; settlement; lifestyles; attitudes, beliefs, and values, social organization; and population and land use are described Figure II-3 displays the location of the six HRU's FIGURE II-3 HUMAN RESOURCE UNITS #### Collbran Human Resource Unit The Collbran HRU is located in the east part of Mesa County known as the "Plateau Valley". Its boundary on the north is the Battlement Mesa divide, on the east Plateau Valley watershed divide with Divide Creek watershed, and on the south Mesa County line. The west boundary is a line between the
Grand Valley and Plateau Valley Considerable public interaction exists across this boundary with the Grand Junction Human Resource Unit. This area was settled in the 1880's by farmers and ranchers. These land use patterns still exist today. Some homesteads have been abandoned, others have consolidated ownership. Ranching is still a basic industry in the area Some diversity is generated by the Vega State Recreation Area and Powderhorn Ski Area. The downhill ski industry was established at Powderhorn in 1966. Lifestyles Ranching is dependent on the National Forest System for livestock grazing. The water resource has been extensively developed in the past for irrigation use Tourism is a significant employer. Tourists are attracted by recreation opportunities including big game hunting, fishing, and downhill skiing primarily on National Forest System land. Downhill skiing is centered around the day use Powderhorn Ski Area. Oil and gas exploration personnel work in the HRU on a seasonal basis. Attitudes, Beliefs, and Values This unit is ranching oriented Interest and concern about land and resource management, especially water and grazing, is high. Public issues were raised opposed to additional wilderness designation or additional road construction. Social Organization The Colibran HRU is rural and sparsely settled. Limited fire, law enforcement, search and rescue, medical, local news media, and local planning services are available in the area. Education through high school is available. Most residences travel outside the unit, to Grand Junction, for the majority of their purchases Population and Land Use Agriculture continues to be a dominant land use Private land holdings within the Forest are used primarily for ranching and grazing. The 1980 census shows a 30% growth rate for the Collbran division of Mesa County for the period 1970 to 1980 Social Change Some significant social change may take place in this HRU regardless of Forest Service action. These changes are due to energy and minerals development ## Crested Butte Human Resource Unit The Crested Butte HRU is located in the north central part of Gunnison County where the Elk Mountain Range forms the Forest and County boundary. It is essentially the East River drainage including Ohio Creek and part of the Spring Creek drainage. Prior to 1860, the county was unexplored and used as a summer hunting ground by the Ute Indians. In 1861 gold was discovered in Washington Gulch In 1872 Silver was discovered in the Elk Mountains. The area has a history of gold, silver, and coal mining. The railroad arrived in 1881. In 1952 the last coal mine closed and railroad service ended. The area was revived in 1964 with the development of a downhill ski area. This has established a new economic base for the HRU. By the early 1970's it brought new prosperity to Crested Butte. The resort community of Mount Crested Butte has formed at the Crested Butte Ski Area Mining could become a significant element in this HRU. Exploration for the proposed Mount Emmons mining project began in 1974. The company has discovered a large molybdenum deposit in Mount Emmons (Source Mount Emmons Mining Project, Final EIS, October 1982) Lifestyles Ranching and tourism are dependent on National Forest System land Summer recreation emphasized fishing, boating, picnicing, and camping Four-wheel drives are popular Downhill skiing is centered at Crested Butte Cross-country skiing and snowmobiling occurs throughout the high country surrounding Crested Butte. The water resource is important for irrigation, snow making, and domestic use. Attitudes, Beliefs, and Values Public issues indicate local opposition to minerals development and the effect growth will have on water quality and big game populations Social Organization The Crested Butte HRU is a rural unit centered around the ski area. Limited fire, law enforcement, search and rescue, medical, local news media, local planning, and commercial trade services are available. Education is available through high school. Most residents travel outside the unit for major purchases. Population and Land Use Crested Butte is one of the most sparsely populated HRU's surrounding the Forest. The population is located around Crested Butte and Mount Crested Butte. The 1980 census shows a 237% growth for the Crested Butte division of Gunnison County for the period 1970 to 1980 Social Change Some significant social change may take place in this HRU regardless of Forest Service action. These changes are due to minerals development. Grand Junction Human Resource Unit The Grand Junction HRU is located at the confluence of the Gunnison and Colorado Rivers. The south border follows the Mesa-Delta County line to the point where the boundary changes to the Mesa-Montrose County line to the State line (omitting the Manti-LaSal National Forest). The west boundary follows the State line to the Mesa-Garfield County line. The north boundary follows the Mesa-Garfield County line. The east boundary is a line between the Grand Valley and Plateau Valley. Considerable public interaction exists across this boundary with the Collibran HRU. The original settlers migrated in the 1880's from the east into the Colorado and Gunnison River Valleys Water, climate, and protection provided by the surrounding mountains and plateaus helped establish the farming and ranching industry. The railroad was extended from Denver and Salt Lake City to the Grand Valley in the 1880's. This turned the area into a major distribution center by the turn of the century. This increased the market for agricultural production and the need for more workers Lifestyles Support services and light industry are the major employers in the area. The population is in the middle to slightly younger age group. A secondary employer is ranching and farming. The Forest's water resource is important for irrigation and domestic use. Summer recreation focusses on fishing, camping, four-wheel driving, hiking, and other opportunities on National Forest System land. Attitudes, Beliefs, and Values This unit is being urbanized. Public issues indicate concern for continued opportunity for camping, fishing, snowmobiling, and cross-country skiing. Issues were also raised concerning water and mineral development on grazing and wildlife. Interest in land and resource management is high. Social Organization Full service fire, law enforcement, search and rescue, medical, news medical, planning, and commercial trade services are available Elementary and secondary school education is available through high school. Mesa College provides opportunity for higher education. Population and Land Use Grand Junction is an urban area rapidly engulfing the surrounding communities. Growth patterns radiate from the city center along Highway 6 toward Palisade, west toward Fruita, and south along Highway 50 toward Whitewater. The 1980 census recorded a 50% growth rate for the period 1970 to 1980. This is the most densely populated HRU in SRU "H" and includes approximately one-half of its population. Social Change Some significant social change may take place in this HRU regardless of Forest Service action. These changes are due to energy and minerals development, #### Gunnison Human Resource Unit The Gunnison HRU contains most of Gunnison County. Its east and south boundary is the Continental Divide. From a point near Lake City the boundary runs north along the Uncompangre HRU boundary through the Big Blue Wilderness to the Gunnison River near Blue Mesa Dam. The boundary continues east through the West Elk Wilderness to Purple Mountain and the East River drainage. The north boundary follows the divide between the White River and the Gunnison National Forest. Settlement at Lake City began when gold and silver were discovered In 1877, it was unrivaled in population and size on the Colorado West slope Lake City was a supply point for Animas Forks, Silverton, Ouray, Mineral City, Capitol City, and other smaller San Juan mining camps Gunnison was incorporated in 1875. In 1881, the Denver and Rio Grande Railroad reached Gunnison. Sargents, Doyleville, and Parlin located along the tracks. Railroad spurs were built to Crested Butte in 1881 and Lake City in 1889 Mining declined near the turn of the century and the Gunnison area economy changed from mining to logging, farming, ranching railroad support, and light industry. #### Lifestyles The majority of the work force is employed in retail trade, tourist related business, agriculture, logging, and education (Western State College). Water is important for irrigation, boating, and domestic use. Hunting and fishing are major recreation activities. Recreation visitors provide significant Forest use within the HRU and provide significant impact on the economy. ### Attitudes, Beliefs, and Values Interest and concern in land and resource management is high. The public has a wide spread concern over water use, grazing, wildlife, and preservation of the area in its natural state. The Lake City economy is seasonal and the public believes industrial growth is needed to enhance community growth and stability Public issues were raised opposed to and supporting additional wilderness designation. #### Social Organization The Gunnison HRU is a large mostly rural unit. Full service fire, law enforcement, search and rescue, medical, news media, planning and commercial trade services are available in Gunnison. Limited services are available elsewhere in the unit. Elementary and secondary school education is available through high school. Western State College provides opportunity for higher education ### Population and Land Use Ranching and tourism are the dominant land uses. The 1980 census records a 41% growth rate for Gunnison County for the period 1970 to 1980. #### Social Change Some significant social change may take place in this HRU regardless of Forest Service action. These changes are due to minerals development. #### North Fork
Human Resource Unit The North Fork HRU includes Delta, Gunnison, and Montrose Counties. It includes the North Fork of the Gunnison River and Part of the Gunnison River Its boundary on the west and north is the Mesa-Delta County line. On the east it is the Raggeds and Ruby Mountain ranges and the Paonia-Taylor River Ranger District boundary line through the West Elk Wilderness. The south boundary includes the Gunnison River and the Montrose-Delta County line. The earliest settlement in the North Fork HRU occurred in the early 1880's and became the basis of a new irrigated agriculture economy. Ranchers, farmers, and fruit growers moved into the area to help support the local mining industry. Railroads linked the area with the east and west. The mining industry developed the coal deposits in the North Fork Area. The mining industry decline in the early 1900's forced residents from the mountain communities to the Delta-Cedaredge area. Through the 1930's, agriculture continued to be the leading income source. Lifestyles Ranching, farming, fruit growing, and coal mining are the major industries of the area. Ranchers, farmers and fruit growers have interests in National Forest System management as it effects water, grazing permits, demand for farm land for other uses and property values. The ranching industry depends heavily on National Forest System for livestock grazing. Water has been extensively developed in the past and is an important resource to the ranching, farming, and fruit growing industries. Seasonal employment makes up a substantial portion of the agricultural employment. The fruit growing industry hires many migrant workers each season. Timber is not a major industry in the HRU, however there remains a steady demand for timber products. The HRU processes 15% of the timber volume sold by the Forest. A large percentage of the farmers and ranchers also hold jobs at the coal mines. Most farms and ranches are too small to be self-sufficient. These workers may spend their vacations and weekends working on their farms and ranches. Mine shutdown programs put many employees out of work at one time. Forest land within this HRU receives considerable outdoor recreation use. Many recreationists come from the Denver area. The major summer recreation activities are water related. About half of the 103 lakes on Grand Mesa lie within the HRU. Island Lake, Ward Lake, and Crawford and Paonia Reservoirs are the most popular. There are a large number of private summer home developments around many of the lakes on the Grand Mesa. Attitudes, Belief, and Values There are two resident groups in this HRU. The first group are the ranchers, farmers, fruit growers, and miners. They value the agricultural lifestyle and available open space. Public issues indicate these residents do not want change. The second group are new miners, retired people, and businessmen that recently arrived in the area. They tend to support growth and diversity. Social Organization The North Fork HRU is rural Full service fire, law enforcement, search and rescue, medical, news media, planning, and commercial trade services are available in Cedaredge, Crawford, Delta, Hotchkiss, and Paonia. Education is available through high school. A vocational school in Delta provides the opportunities for trade education. Many residents travel outside the unit to Montrose and Grand Junction for major purchases. Population and Land Use Agriculture continues to be the dominant land use in the HRU. Private land within the National Forest is used primarily for ranching and grazing. The 1980 census shows a 39% growth rate for Delta county for the period 1970 to 1980. The Cedaredge-Orchard City area is presently growing at a faster rate than the county. Twelve new subdivisions have been annexed in the last ten years. The 1980 census shows a 70% rate for this area for the period 1970 to 1980. Approximately 50% of the new residents arrive from outside the region. Agricultural land east and south of Delta is being developed for residential use. Social Change Some significant social change may take place in this HRU regardless of Forest Service action. These changes are due to energy and minerals development, primarily coal mining and oil and gas exploration and development. ### Uncompangre Human Resource Unit The Uncompangre HRU includes the Uncompangre and San Miguel River drainages. The west boundary is the Colorado-Utah State line. The north boundary follows the Delta-Montrose County line and the Gunnison River to a point near the Blue Mesa Dam. The boundary continues south across private and BLM land, along a divide to the Hinsdale-Ouray County line in the Big Blue Wilderness. On the south the boundary follows the Uncompangre-San Juan National Forest boundary and the San Miguel-Dolores County line to the Colorado-Utah State line. The earliest settlers were the Ute Indians They are the only tribe indigenous to the basin The first white settlers arrived in 1874. Fort Crawford was constructed for their protection. Settlement began in the mining areas in the San Juan Mountains. These communities included Ouray and Telluride. Many other towns where developed near the mining areas, but were deserted when the mineral resources were depleted. Montrose grew as a trade center. It continued to prosper after the mining decline. Commercial development in Montrose follows U.S. Highways 50 and 550. In the 1960's, recreation stimulated interest in the old mining communities at Ouray and Telluride. Growth is steady and the demand for land continues to increase real estate prices The Uranium Mine in Uravan revitalized the Norwood/Naturita area in the 1970's. Lifestyles The majority of the labor force is employed in retail and wholesale trade and government. Skilled trades and professional personnel make up a large part of this group. Most employment is located near Montrose. Although timber is not a major industry in this HRU, there remains a steady demand for timber products. The Montrose HRU processes 62% of the timber volume sold by the Forest. A labor force is centered around the recreation use of the Uncompangre National Forest near Telluride and Ouray; and the Black Canyon of the Gunnison National Monument. Telluride is a major destination ski resort. Ouray bills itself as the "Little Switzerland", a major summer resort area. A jeep tour business with national importance exists between Ouray and Telluride. The HRU offers year round recreation opportunities. Summer recreation emphasizes camping, backpacking, sightseeing, fishing, boating, and picnicking. High use areas include the Uncompander Plateau, Miramonte Reservoir, Silver Jack Reservoir, and the Black Canyon of the Gunnison National Monument. Three wilderness areas are located in the unit. The area is highly accessible in the summer months, especially to off-road vehicles. Heavy winter snow provides good downhill skiing at Telluride. Attitudes, Beliefs, and Values The attitudes and beliefs of the public in the HRU are diverse. The attitudes of the mining industry are different from those of the downhill ski industry. The attitudes of the agricultural community are different from those of the recreationist. The retired public voices a strong opinion concerning land use. Issues show concern for grazing, wildlife, watershed, skiing, four-wheel driving opportunities, and orderly development. Social Organization The Uncompangre HRU is a mostly rural unit. Montrose is the commercial center for the unit. Limited-to-full fire, law enforcement, search and rescue, medical, news media, planning, and commercial trade services are available in Montrose, Norwood, Ouray, and Telluride. Education is available through high school. Population and Land Use The Uncompangre HRU contains a number of smaller communities. The Montrose-Olathe area is the regional center, it contains the largest portion of the population initially the economy revolved around agriculture. Now it is diversifying its economic base to include light industry, tourism, and agriculture as well as the waferboard processing plant. There is a substantial population of retired residents who have moved to the area because of its stability and unpolluted natural resources. The 1980 census shows 40% growth rate for the period 1970 to 1980. The Norwood, Naturita, and Nucla area is isolated from the populated area. This area is primarily mining oriented. The depressed uranium market has affected this area to the point that several mills have closed. The communities are anxious to strengthen and diversify their economy. The 1980 census shows an 8% growth rate for the period 1970 to 1980. The Telluride and Ouray area is also isolated from the populated area. This area is primarily mining and tourism oriented. Telluride has a large development potential related to the Telluride Ski Area expansion. The 1980 census shows 50% growth rate for the period 1970 to 1980. Social Change Some significant social change may take place in the HRU regardless of Forest Service action. These changes are due to energy and minerals development, primarily coal, gold, silver, and molybdenum mining PAST AND CURRENT MANAGEMENT AND SUPPLY POTENTIAL The capacity of the Forest to provide outputs, goods and services is directly related to management of the resource elements and support activities described in the following section. These resource elements are the same ones used in developing the National Assessment and Renewable Resources Program (RPA) Table II-1 compares the resource production and use levels that would be provided by implementation of the Forest Plan with current management, demand trends, and maximum resource benchmark outputs, where appropriate. The following defines the levels portrayed in the table. #### **Current Management** The level of outputs and uses provided by presently approved resource plans. This level indicates what could be attained on a resource-by-resource basis, looking
strictly at individual resource plans with no attempts to resolve conflicts in the case of recreation and wilderness outputs, current management is the theoretical capacity of developed sites, dispersed areas and wildernesses rather than expected use. Wilderness outputs for other than recreation have been included within the other activities such as wildlife, livestock grazing and water yield. #### **Demand Trends** Level of outputs, uses, and services expected to be needed or desired in the future. #### Maximum Resource Benchmark Outputs (Max BM) - The estimated maximum level of a given resource output that the Forest can supply # Forest Plan Objectives The estimated output schedule through year 2020 with Plan implementation #### *NEW TEXT* # TABLE II-1: CURRENT ANNUAL OUTPUTS, PROJECTED DEMAND, SUPPLY POTENTIAL | Activity | Category | Unit of
Measure | 1990 | 1991 to
2000 | 2001 to
2010 | 2011 to
2020 | |---------------------|--|--------------------|------|------------------------------|------------------------------|------------------------------| | National Forest Big | Current Mgmt | MRVD | 307 | 338 | 360 | 360 | | Game Hunting | Demand Trends
Max BM
Plan Objectives | | * | *
381
338 | *
404 5
360 | *
407 8
360 | | Permitted Grazing | Current Mgmt | MAUM's | 247 | 333 3 | 333 3 | 333 3 | | Use | Demand Trends
Max BM
Plan Objectives | | | *
501 7
335 8 | *
503 0
335 8 | *
501 2
335 8 | | RECREATION | | | | | | | | Developed Use | Current Mgmt
Demand Trends
Max BM
Plan Objectives | MRVD | 550 | 778
812
3912
778 | 866
968
3912
866 | 924
1124
3912
924 | | Dispersed Use | Current Mgmt
Demand Trends
Max BM
Plan Objectives | MRVD | 1514 | 1794
1794
4549
1794 | 2168
2168
4846
2168 | 2543
2543
5049
2543 | | Downhill Skiing Use | Current Mgmt
Demand Trends
Max BM
Plan Objectives | MRVD | 525 | 502
502
3168
502 | 689
689
3168
689 | 876
876
3168
876 | | Wilderness Use | Current Mgmt
Demand Trends
Max BM
Plan Objectives | MRVD | 194 | 223
223
467
223 | 268
268
467
268 | 322
322
467
322 | | Activity | Category | Unit of
Measure | 1990 | 1991 to
2000 | 2001 to
2010 | 2011 to
2020 | |----------------|--|--------------------|-----------------|---------------------------|---------------------------|---------------------------| | Water Yield | Current Mgmt
Demand Trends
Max BM
Plan Objectives | MMAF | 2 87 | 2 88
*
2 90
2 88 | 2 89
*
2 91
2 88 | 2 89
*
2 93
2 89 | | Fishing | Current Mgmt
Demand Trends
Max BM
Plan Objectives | MRVD | 245 | 304
254
NA
304 | 324
301
NA
324 | 344
301
NA
344 | | Timber Program | Current Mgmt Sawtimber Aspen POL Conifer POL | MMBF | 223
35
13 | 31 5
3 5
0 | 31 5
3 5
0 | 31 5
3 5
0 | | | Demand Trends Sawtimber Aspen POL Conifer POL | MMBF | , | 29 6
31 0
4 4 | 29 6
33 2
4 7 | 29 6
33 2
4 7 | | | Max BM
Sawtimber
Aspen POL
Conifer POL | MMBF | | 63 2
31 6
21 9 | 63 2
32 2
21 4 | 63 2
32 2
21.4 | | | Plan Objectives Sawtimber Aspen POL Conifer POL | MMBF | | 21 0
15 0
2 4 | 21 0
15 0
4 4 | 29 6
15 0
4 4 | ^{*} Indicates that demand is at least 100% of available outputs that could be produced MRVD = Thousand Recreation Visitor Days MAUM = Thousand Animal Unit Months MMBF = Million Board Feet MAUM's = Thousand Animal Unit Months)S MMAF = Million Acre Feet *END NEW TEXT* #### RESOURCE ELE-MENTS The following describes the current Forest management situation by resource and support elements. These are the same elements used in the 1974 Forest and Rangeland Renewable Resources Planning Act. The elements are part of a very complex system with numerous interactions, and are described individually only to emphasize important aspects of the current situation in some type of organized framework. The elements must be conceptually combined in order to understand the overall current situation on the Forest. Management activities affect a variety of resources, and decisions are made only after considering the entire set of ramifications involved. Similarly, single management activities are actually designed to serve a variety of resource objectives. For example, treating lodgepole pine stands with small clearcuts to reduce future insect susceptibility and provide wood products may provide additional wildlife habitat. Water developments are designed to serve the needs of certain wildlife species as well as domestic levestock. Roads are located to efficiently transport logs from a timber sale area to the mill, but these same roads could be designated to provide access for hunting, firewood gathering, and other recreation activities. #### Recreation Recreation is a major Forest use An estimated 2.2 million recreation visitor days (RVD's) were recorded in 1980. This has increased to 2.9 MMRVD's by 1989. The 1981 Colorado Outdoor Recreation Plan (SCORP) identified three recreation activities that the Forest Service in the Region 10 Planning Area should provide additional opportunities for; they are picnicking, four-wheeling and downhill sking ### *NEW TEXT* Developed Recreation Existing developed sites on the Forest include 5 observation sites, 62 family campgrounds, 8 family picnic grounds, 2 group picnic ground, 2 organization camps, 5 privately owned resorts, 1 concession site, 2 information sites, 4 boating sites, and 12 recreation residence sites. These developed recreation sites can support approximately 744,000 RVD's. There are a few private campgrounds near the Forest. Approximately 80% of the developed recreation use occurs at recreation sites on the Forest. Use in 1980 of National Forest System developed recreation sites was approximately 578,000 RVD's annually. Some sites are more popular and receive more use than others. Currently, developed recreation demand exceeds capacity in the Telluride area and along Taylor River and the Taylor Park area. Over the last ten years, developed use has increased at a greater rate than the public sector *END NEW TEXT* Demand is increasing for all types of developed recreation. National Forest System developed recreation use is increasing at approximately 2.7% per year. At this rate demand for National Forest System developed recreation will exceed supply after 1990. Table II-2 displays average annual developed recreation demand for the 50-year planning horizon. There are more than enough potential development sites inventoried on the Forest to meet demand through 2030, if enough budget were available to construct the necessary new sites and it was a goal of the Forest *NEW TEXT* TABLE II-2 #### **RECREATION DEMAND** (RVD'S Per Year) | | 1986 | 1988-1997 | 1998-2037 | |---|--|--|--| | DEVELOPED RECREATION: | | - | | | Camping
Day Use | 474,400
267,100 | 536,404
302,010 | 618,238
348,085 | | Total | 741,500 | 838,414 | 966,323 | | DISPERSED RECRE-
ATION: | | | | | Hunting
Fishing
Off-Road Motorized
Other | 265,300
204,400
485,600
116,700 | 318,575
239,659
549,068
132,447 | 374,598
286,671
632,834
153,435 | | Total | 1,072,000 | 1,239,749 | 1,447,538 | #### Downhill Skung The three downhill ski areas on the Forest supported 222,000 RVD's during the 1980 season. This has increased to 542,700 RVD's in 1989. Capacity in 1980 on the three ski areas was 737,592 RVD's. Table II-3 displays the existing and potential capacities for the three ski areas and the possible expansion of the Monarch Ski Area. The ski areas have a potential capacity of 3.04 million RVD's. Crested Butte, Powderhorn, and Telluride have approved master plans. The Crested Butte master plan includes expansion onto Snodgrass. *END NEW TEXT* Demand for downhill skiing has increased. With the projected annual growth rate of 8.4%, downhill skiing use will account for 50% of the Forest's developed recreation use by the year 2010. Downhill skiing use is expected to reach 1,063,000 RVD's annually by year 2030. Crested Butte, the Monarch expansion, Powderhorn, and Telluride have potential capacity to supply downhill skiing opportunities to meet projected demand through 2030. Table (I-4 displays the average annual demand for downhill skiing on the Forest Demand projections were developed using trend line analysis. As additional data becomes available demand projections may be revised. *NEW TEXT* TABLE II-3 #### **DOWNHILL SKI AREA CAPACITY** | Capacities-Skiers at
One Time (SAOT) and
Recreation Visitor
Days (RVD) | Crested
Butte | Monarch | Powder-
horn | Telluride | TOTAL | |---|-------------------|------------------|------------------|---------------------|---------------------| | Potential Capacity | | | | | | | SAOT
RVD | 10,700
902,812 | 5,400
437,500 | 4,500
368,438 | 15,000
1,331,250 | 35,600
3,040,000 | | Existing Capacity | | | | | | | SAOT
RVD | 4,050
341,717 | 0 | 1,800
147,375 | 2,800
248,500 | 8,650
737,592 | | Total Approved Master
Plan Capacity | | | | | | | SAOT
RVD | 10,700
902,812 | 0
0 | 4,500
368,438 | 15,000
1,331,250 | 30,200
2,602,500 | ^{*}END NEW TEXT* TABLE II-4 DOWNHILL SKIING DEMAND (M RVD'S Per Year) | | 1986-1990 | 1991-2000 | |--------------|-----------|-----------| | Skier Demand | 362 | 502 | The Forest retains downhill skiing opportunities on eight potential sites by utilizing management activities compatible with their long-term future as
downhill ski areas. Existing area expansion is encouraged over new site development. The Forest does not actively encourage new development, but responds to proponent interest on an individual basis. Table II-5 displays the potential ski sites using the four-level Priority System disclosed in the Regional Guide. This priority system facilities land management allocation decisions and guides development scheduling of allocated winter sport sites. TABLE II-5 POTENTIAL SKI SITES (Source: Regional Guide) | Area | Regional
Priority | |---|--------------------------------------| | Mt. Axtell Salt Creek Wilson Ridge Carbon Peak Double Top Rambouillet - Slumgul- lion Twin Peaks Park Cone Mountain | 1
2
2
3
3
3
4
4 | #### Dispersed Recreation The Forest provides opportunities for a wide variety of dispersed recreation activities. Total dispersed recreation capacity is approximately 10.2 million RVD's annually. The Forest can supply 847,560 RVD's of semi-primitive non-motorized recreation use and 2,637,154 RVD's of semi-primitive motorized recreation use each year. These supplies are taken from the existing Recreation Opportunity Spectrum (ROS) Class calculations and are assumed to be constant for the 50-year planning horizon. Some increase in capacity would be created with the addition of access required for vegetation treatment during this time. However, this increase is believed to be less than 10%. Dispersed recreation use for 1980 was 1.2 million RVD's Most use occurs along and adjacent to roads. Non-motorized use is expected to increase faster than motorized use. The current use by ROS class is displayed in Table II-6. Current acres by ROS class are displayed in Table II-7. TABLE II-6 1980 RECREATION USE SUMMARY | ROS Class | RVD's | |---|-------------------| | Urban, Rural and Roaded
Natural | 696,300 | | Semi-primitive motorized Semi-primitive non-motorized | 492,900
45,500 | | TOTAL | 1,234,700 | TABLE II-7 CURRENT ROS DISTRIBUTION | ROS Class | Acres | |--|---| | Semi-primitive motorized Semi-primitive non-motorized Primitive Urban Rural Roaded Natural | 1,265,186
816,799
217,930
1,066
33,021
619,184 | About 125 permits are issued annually for outfitters and guides on the Forest. Outfitting for big game hunting is the predominant activity. This is considered a dependent industry with Forest use essential to its survival, the Forest manages these permits in accordance with the Forest Service Manual and the Forest's Interim Outfitter Guide Policy. New national policy is being developed. When adopted the Forest policy will be modified to be in conformance. Current direction will increase opportunities for motorized recreation. However, some roads are closed or their use restricted to protect resource values, reduce maintenance budget requirements and to meet other resource objectives. A discussion of travel management is displayed in the Facilities section of this chapter. The Forest currently has 1,647 miles of system trails, Inadequate maintenance on the trail system hinders dispersed recreation use Factors such as population growth, leisure time, and energy costs will affect dispersed recreation use. Dispersed recreation demand will continue to increase faster than developed recreation. As travel expense increase, the amount of dispersed recreation on the Forest by local residents will increase. The Forest can supply all of the demand for dispersed recreation opportunities. There is more demand for winter dispersed recreation facilities (i.e. maintained trails, signing, sanitation facilities) than facilities provided Continental Divide National Scenic Trail The National Parks and Recreation Act, November 10, 1978; established the Continental Divide National Scenic Trail Corridor. One hundred and thirty miles of this trail corridor are on the Gunnison National Forest. Of the 130 miles, 83 or 64% cross land which offers primitive or semi-primitive non-motorized recreation opportunities. Nineteen miles or 14% cross land which offers semi-primitive motorized recreation opportunities, and 28 miles or 22% cross land which offers roaded natural recreation opportunities. The Forest has identified the trail on the Gunnison National Forest Specific description of the trail location are contained in the Forest planning records. The San Isabel National Forest is currently studying a corridor for the trail from Cottonwood Pass to Monarch Pass. The Gunnison National Forest has designated the trail from Cottonwood Pass to Tincup Pass. The trail has not been designated from Tincup Pass to Monarch Pass. The San Isabel National Forest will study further the Cottonwood Pass to Monarch Pass section of the Continental Divide National Scenic Trail The Proposed Domiquez - Escalante National Historic Trail The proposed trail crosses the Uncompangre Plateau and the Grand Mesa. This route was designated by Congress for study as a National Historic Trail. A Draft EIS was prepared by the National Park Service. The Forest Service response was to recommend "high potential segments" be identified a National Historic Trail and location criteria be developed. A Final EIS has been completed and submitted to the Environmental Protection Agency. The administration recommends that no Federal action be taken at this time due to the general lack of public support for the trail and the present national budgetary constraints. (Source: Dominguez-Escalante Final National Trail Study) National Recreation Trails The Forest has three National Recreation Trails The Crag Crest National Recreation Trail is 11 miles long and follows the Grand Mesa ridge The Crag Crest National Recreation Trail for cross-country skiing is 7.5 miles long in the Scales Lake Area The Bear Creek National Recreation Trail is six miles long in the rugged mining country near Ouray Wild and Scenic Rivers The Forest planning process included two Wild and Scenic River Eligibility Reports Reports were prepared for the East River and the Taylor River They were listed as potential Wild and Scenic Rivers by the Heritage Conservation and Recreation Services (now with the National Park Service) in its nationwide rivers inventory The eligibility reports concluded that neither the East River nor the Taylor River are eligible for further consideration for inclusion in the Wild and Scenic River System Research Natural Areas One Research Natural Area has been established on the Forest The Forest planning process evaluated and proposed two other areas for management as Research Natural Areas A detailed discussion of these areas is available in the Forest planning records A summary of the three research natural areas follows - --The Gothic Research Natural Area was designated in 1931, expanded in 1959 It is a 1,050 acre ecological research and study area located 10 miles north of Crested Butte - --The proposed Escalante Creek Research Natural Area is a 61 acre blue spruce site. It is located in the upper Dry Fork of Escalante Creek. - --The proposed Tabeguache Research Natural Area is a 350 acre site containing ponderosa pine. It is located nine miles northeast of Nucla. Special Interest Areas; Cultural and Natural There are cultural (prehistoric and historic) and natural resources on the Forest. In most cases, the location is kept confidential to protect these resources form vandalism and to preserve them for scientific and educational purposes. The Forest's historic overview is complete in three volumes prepared jointly by the BLM and Forest. Work is proceeding on the prehistoric overview. Until the prehistoric overview is finished, data will be adapted from the completed BLM prehistoric overview of the surrounding areas. Approximately 448,000 acres, 15% of the Forest, have been surveyed for cultural resources. Cultural resource surveys take place before any vegetation treatment activities. Vegetation treatment increases the opportunities for significant cultural resource discovery. Two natural special interest areas are managed on the Forest. The Forest planning process examined the records on 15 other areas for management as special interest areas. A detailed discussion of the areas is located in the Forest planning records. A summary of the examination results of the 17 special interest areas follows. Dry Mesa Dinosaur Quarry Paleontological Site The quarry is a 40 acre site located within the Jurassic Morrison formation and contains fossils with a geologic age of approximately 150,000,000 years. This quarry is located 26 miles southwest of Delta. Excavation activity has yielded remains of many different kinds of extinct animals including partial skeletons of animals not previously known to science. Slumgullion Earthflow National Natural Landmark The earthflow is a natural geologic process associated with the erosion of unstable geologic and soil features. It includes approximately 900 acres of BLM land, 300 acres of National Forest System land, and 100 acres of private land. It is located two miles south of Lake City. It is designated a National Natural Landmark and is listed in the National Registry of Natural Landmarks. It is not a registered landmark since all owners have not agreed to protect its value. The Colorado Natural Areas Program has also designated the earthflow as a Colorado Special Interest Area. Proposed Ophir Needles National Natural Landmark The Ophir Needles is a geologic formation formed by alpine erosion etching out spectacular topographic spires from highly pointed intrusive rock. This intrusive cuts sharply across a varied sequence of sedimentary and volcanic rocks, and the discordant contracts are exceptionally
displayed over a vertical range of about 1,000 feet. This formation is 10 miles southwest of Telluride. Ophir Needles is being nominated by the National Park Service for inclusion in the National Registry of Natural Landmarks Natural Special Interest Areas Being Studied Eleven potential National Natural Landmarks will be studied by the National Park Service to determine their eligibility. They include: Cochetopa Park Caldera, Elk Mountains, Fossil Ridge, Lizard Head Pass, Mount Bellview, Mt. Sneffels, Potosi Peak, The Castles, Tomichi Dome, and Waunita Hot Springs. Gothic Research Natural Area is also being studied for dual designation as a National Natural Landmark by the National Park Service. The Mt. Emmons Iron Bog will be protected from activities detrimental to its maintaining the habitat of *Drosera Rotundifolia L.* This is a small carnivorous round leaf sundew plant located in peaty or wet, acidic soils. Natural Special Interest Areas Rejected Three areas have been studied by the National Park Service and determined to be ineligible for the National Natural Landmark's registry. These include: Black Face; Lizard Head; and San Juan, Silverton and Lake City Caldera Complex Proposed Alpine Tunnel Historic District The district is approximately 60 acres of National Forest System land. It consists of three non-contiguous parcels of railroad that were built as part of the Denver, South Park, and Pacific Railroad With the tracks reaching 11,523 foot elevation, the Alpine Tunnel became the highest section of railroad in the world. The Palisades parcel is known for its use of cribbing to stabilize the narrow points of the railroad route. The district is located approximately 40 miles east of Gunnison. The Alpine Tunnel has been nominated to the National Register of Historic Places. Proposed Englehart Park Archeological District The district is 664 acres of National Forest System land. It contains nine prehistoric sites and twenty-six prehistoric isolated finds. Englehart Park Archeological District has been nominated to the National Register of Historic Places. The Forest's recommendation is that it be protected by avoidance until agreements are made to interpret or study the area. Visual Resource The Rocky Mountain Region has been divided into three geographic areas for visual resource planning. These areas are: The Southern Rocky Mountains, Central Rocky Mountains, and Great Plains. Each province is divided into ecological land units that have similar landform, vegetation and soil characteristics. These units function as landscape character subtypes. These subtypes are a frame of reference in classifying the physical features of an area into variety classes. The Forest is in the Southern Rocky Mountain physiographic province and includes eight landscape character subtypes The number of landscape character subtypes makes the Forest visually complex. Visual resource management includes reducing undesirable contrast and retaining or creating natural-appearing variety in the landscape. To accomplish this requires that particular attention be paid to the form, line, color, and texture associated by management activities. On the non-forested land, the line, color, and structure placement are especially important. In the forested areas the visual impact on landscape character and variety is critical. The majority of land on the Forest is visible in middleground and background views from the mountain valleys. Vegetation treatment increases ecological diversity. This usually enhances scenic beauty as long as the treatments emulate natural growth patterns and shapes in the surrounding landscapes. Wilderness The Forest administers all or portions of eight wilderness areas. These areas are displayed in Table II-8. TABLE II-8 DESIGNATED WILDERNESS (Grand Mesa, Uncompange, and Gunnison Acres Only) | Wilderness | System Acres | |--|---| | Big Blue Collegiate Peaks LaGarita Lizard Head Maroon Bells-Snowmass Mount Sneffels Raggeds West Elk | 98,235
48,961
79,822
20,342
19,598
16,200
42,527
176,092 | | TOTAL | 501,777 | Kannah Creek, Roubideau, and Tabeguache were listed suitable for inclusion in the National Wilderness Preservation System in the RARE II Final EIS Section 107(b) (2) of the Colorado Wilderness act released these areas from further analysis for wilderness in this Plan Recreation settings within wilderness are categorized pristine, primitive, semiprimitive, and high density day use. The settings consider area size, trail use, the influence of human activity within and outside the wilderness opportunity for solitude, and potential for encountering other users. Pristine wilderness recreation settings offer very high levels of solitude, very high opportunities for challenge, risk, and self-reliance. Trail and camp encounters will generally be very low, 0 to 2 other parties per day. Primitive wilderness recreation settings offer high levels of solitude, high opportunities for challenge, risk, and self-reliance. Trail encounters will generally be low, less than five other parties per day. Semi-primitive wilderness recreation settings offer moderate levels of solitude, moderate opportunities for challenge, risk, and self-reliance. Trail encounters will generally be moderate to high, 5 to 20 other parties per day. High density recreation settings offer low levels of solitude, low opportunity for challenge, risk, and self-reliance. Trail encounters will generally be high, greater than 20 other parties per day. Oh-Be Joyful Wilderness Study Area The RARE II Final EIS listed Oh-Be-Joyful unsuitable for wilderness. It was listed a Wilderness Study Area in the Colorado Wilderness Act. A Draft EIS for Oh-Be-Joyful Wilderness Study Area was transmitted to the Environmental Protection Agency on June 4, 1981. The Forest Service preferred alternative in the Draft EIS is unsuitable for inclusion in the National Wilderness Preservation System. The administration is currently completing the Final EIS. If Congress does not act within two years from the date of submission of a President's wilderness recommendation to Congress, the area will be managed non-wilderness. Two years have passed from the date of the President's recommendation and Congress has not acted on the Oh-Be-Joyful Wilderness Study Area. The area has now been released for multiple use purposes. Existing Wilderness About 17% of the Forest, 501,777 acres, is designated wilderness. Of this total; 416,043 acres were designated wilderness by the Colorado Wilderness Act. This Plan displays management direction for the five wildernesses on the Forest. Table II-9 displays current wilderness use for the five wilderness areas. Capacity of the five wilderness areas is approximately 418,000 wilderness recreation visitor days (RVD's). TABLE II-9 #### 1980 WILDERNESS USE | Wilderness/Forest | MRVD's* | Trail Mıles | MAUM's* | |-------------------------------------|-------------|---------------|------------| | BIG BLUE
Uncompahgre | 52 4 | 250.0 | 56 | | LA GARITA
Gunnison
Rio Grande | 9.2
22.4 | 120.0
47.0 | 2.3
1.1 | | MOUNT SNEFFELS
Uncompahgre | 10.9 | 60.0 | .7 | | RAGGEDS
Gunnison
White River | 123
1.2 | 80.0
14.5 | 1 8
.6 | | WEST ELK
Gunnison | 56.0 | 220 0 | 9.0 | | TOTAL | 164 4 | 791.5 | 21.1 | ^{*}MAUM's = Thousand Animal Unit Months. MRVD's = Thousand Recreation Visitor Days projected back to 1980 use for each wilderness (Recreation Base Year is 1980) Future wilderness use can be expected to rise during the next decade at nearly the historic rate of increase. Changes in this rate beyond the next few years will depend on factors such as travel costs and leisure time. Grazing use is expected to remain steady. Table II-10 displays average annual wilderness demand over the planning horizon. TABLE II-10 WILDERNESS DEMAND (M-RVD'S Per Year) | | 1991-2000 | 2001-2010 | |-------------------|-----------|-----------| | Wilderness Demand | 223 | 268 | Wilderness Study Area and Further Planning Area There are two areas eligible for wilderness suitability analysis on the Forest. Figure II-4 displays the general vicinity and major population centers within a 100 mile radius of Fossil Ridge Wilderness Study Area and Cannibal Plateau Further Planning Area. #### FIGURE II-4. #### FOSSIL RIDGE WILDERNESS STUDY AREA AND CANNIBAL PLATEAU FURTHER PLANNING AREA VICINITY MAP (The circles display communities within 100 miles of the Study Areas.) The Fossil Ridge Wilderness Study Area is located in Gunnison County, Colorado, about 8 miles northeast of Gunnison and 125 air miles southwest of Denver It is roughly located between Taylor Canyon and Union Park on the north and east, and Quartz Creek on the south The Cannibal Plateau Further Planning Area is located in Hinsdale County, Colorado, approximately 3 air miles east of Lake City and 160 air miles southwest of Denver. The area is located immediately adjacent to the BLM's Powderhorn Primitive Area. The Primitive Area, containing 40,480 acres, was formally designated by the Secretary of the Interior in August, 1973. In the BLM Wilderness Study, Powderhorn Primitive Area was identified an Instant Study Area. A Draft EIS, which identified Powderhorn Primitive Area plus an additional 4,471 acres (44,951 acres total) suitable for wilderness classification, has been prepared. This primitive area has been recommended for classification as the Powderhorn Wilderness. Fossil Ridge Wilderness Study Area The RARE II Final EIS listed Fossil Ridge unsuitable for wilderness. The Colorado Wilderness Act identified Fossil Ridge a Wilderness Study Area (WSA). The Fossil Ridge Wilderness Study area contains 47,400 acres of National Forest System land The Colorado Wilderness Act required the Secretary of Agriculture to complete a
study of the Fossil Ridge Area. The Act provides Congress with unlimited time to act on the administration's recommendation of suitability or unsuitability of Fossil Ridge for Wilderness. The Fossil Ridge Wilderness Study Report was attached to the 1983 Forest Plan Draft EIS as a separate document and contained more detailed information on the study area. The 1983 Forest Plan Record of Decision recommends the Fossil Ridge Wilderness Study Area to be unsuitable for inclusion in the National Wilderness Preservation System Cannibal Plateau Further Planning Area The RARE II Final EIS listed Cannibal Plateau a Further Planning Area The Colorado Wilderness Act retained its designation as a Further Planning Area (FPA) The 1983 Forest Plan Record of Decision recommends 13,599 acres of the Cannibal Plateau Further Planning Area be suited for inclusion in the National Wilderness Preservation system, and 18,391 acres be allocated to non-wilderness uses Legislative EIS's were prepared for both Fossil Ridge and Cannibal Plateau based on information and analysis disclosed in the Final EIS for the Forest and analysis of the public hearing records. Public hearings were held January 11, 1983, in Gunnison and January 12, 1983, in Denver. The Draft EIS for the Forest was issued on October 25, 1982, for public review and comment. The comment period on the Forest Plan and Final EIS and the Hearing record for the Fossil Ridge Wilderness Study Area, and the Cannibal Plateau Further Planning Area closed on February 19, 1983. Final decisions on wilderness designation have been reserved by Congress. Until Congress acts, the Fossil Ridge Wilderness Study Area, and the 13,599 acres of the Cannibal Plateau Further Planning Area determined to be suited for wilderness will be managed to maintain its existing wilderness character while still permitting existing uses. Livestock grazing and dispersed motorized recreation will continue and range structural improvements can be maintained or constructed The 18,391 acres of the Cannibal Plateau Further Planning Area determined to to be not-suited for inclusion into the Wilderness Preservation system will be released to non-wilderness management as allowed by the Colorado Wilderness Act (See 1980 Colorado Wilderness Act Section 107 (b) (3)) #### Fish and Wildlife Wildlife The Forests' varied habitat supports 314 wildlife and fish species. Of these, 96 species are hunted, fished, or trapped. In 1980, hunting generated 105,200 RVD's and fishing generated 243,200 RVD's. All wildlife uses are expected to increase in the future. Habitat management is a joint effort with the Forest and the Colorado Division of Wildlife (DOW). The Comprehensive Statewide Wildlife Management Plan for National Forest System Lands In Colorado (1980-1984), jointly prepared by the Colorado Division of Wildlife and the Forest Service provides further detail on fish and wildlife population estimates and helps to set priorities for wildlife and fish projects. The variety of animals is determined by habitat diversity within the Forest Aspen stands, shrub and grasslands, rock outcrops, cliffs, and riparian areas provide variety to a predominately coniferous forest cover. Wildlife habitat diversity is related to vegetation diversity through both its composition and its structural complexity. Both the composition and various structural stages are used to determine the overall wildlife habitat diversity. Habitat diversity varies from area to area on the Forest. In general, the lodgepole pine component has the least diversity with a high percentage being in the mature or overmature classification. Conversely, in some areas the intermediate stages, poles and immature sawtimber, predominate. The reason for these spatial imbalances of age classes is tied to the fire history in given areas, with timber harvest having been concentrated in the more accessible areas. Vegetation treatment through commercial timber harvest, prescribed fire and other management activities can increase habitat diversity. The structural stages in spruce/fir, Douglas-fir, and lodgepole pine types is similar. In lodgepole, Douglas-fir, and spruce/fir, there is generally a lack of young trees, i.e., seedling-sapling. Of the non-forested habitat types, the alpine is in good condition. Only a few activities, primarily dispersed recreation, affects its wildlife habitat value. The grassland habitat varies in condition with a few areas of livestock-big game competition. The mountain brush and oakbrush habitat types are of vital significance due to their importance as winter and spring range, principally for deer and elk. A high percentage of this type is overmature and has grown out of reach of wildlife. Aspen is a major habitat for many wildlife species. Aspen maintenance and regeneration is important for habitat diversity. Much of the aspen on the Forest is overmature and in need of regeneration. Habitat effectiveness is influenced by the amount of human use and activities that occur within the area. The frequency and timing of disturbance are important factors Terrestrial wildlife habitat can generally be described as either forested or nonforested. Table II-11 displays the percentage breakdown between forested and non-forested habitats by species TABLE II-11 FORESTED AND NON-FORESTED HABITATS (Percent) | Forested | Percent | Non-forested | Percent | |----------------|-------------|----------------|---------| | Aspen | 37 | Oakbrush | 40 | | Ponderosa | 5 | Mixed Browse | 16 | | Spruce-fir | 42 | Grass | 30 | | Lodgepole Pine | 16 | Pinyon/Juniper | 9 | | | 00 00: 00 m | Meadow | 2 | | TOTAL | 100 | Barren/Rock | 1 | | | | Water | 2 | | | | | | | | | TOTAL | 100 | Mule deer are found in the forested and open shrub areas at both low and high elevations. They also frequent stream bottoms. They are predominately browsers, but do utilize forbs and grasses at certain times of the year. Elk use semi-open forests, parks, meadows and tundra mountain situations and feed primarily on grasses and forbs during spring and summer months and browse in late fall and winter. The limiting factor for elk and deer is winter range. Only a small portion of the total winter range for these species is located on National Forest System land. Critical winter range is at lower elevations on BLM and private land. The Forest is coordinating with the State and other Federal agencies and private landowners to agree upon manageable herd sizes in relation to the carrying capacity of winter range. Cooperative vegetation treatment activities with the DOW in habitat improvement include prescribed burning in oak types and aspen regeneration. Vegetation treatment of a winter range's climax successional stage improves diversity and suitability of the range. The Forest has the highest deer and elk populations of any National Forest in the United States. These big game species are considered for any action which affects their habitat on National Forest System land. The Forest does not intend to increase summer range for increased capacity. #### *NEW TEXT* The opportunities to increase carrying capacity for deer and elk through commercial timber sale programs on the Forest are minimal. The majority of commercial timber lands lay on the higher and more moist summer ranges while the carrying capacities are limited by the lower and dryer winter ranges. Only a small portion (9 48%) of the total winter range in the planning area for big game species is located on National Forest System land, the majority of winter range is on BLM and private land. Approximately 242,000 acres of critical winter range is on the Forest. The Forest's current carrying capacity (limited by winter range) is 2,033 elk and 5,806 deer and was determined in cooperation with the Colorado Division of Wildlife While many more animals do live on the Forest during the summer months, the Forest's ability to provide year-round habitat is limited to the winter range capacities. The estimated current population equals the winter range capacities. *END NEW TEXT* While timber sales on summer ranges do not increase carrying capacities for big game they do provide the opportunity to improve the quality of the habitat by increasing diversity and distribution. Table II-12 shows the relationships that exist concerning winter range and tentatively suited timber lands. #### *NEW TEXT* #### TABLE II-12 #### WINTER RANGE (Acres) | Total acres winter range | | |--|-----------| | ın plannıng area (ıncludes private, BLM, etc.) | 3,800,000 | | Total Forest winter range (9 48%) | 360,548 | | Tentatively suited commercial | | | timber lands on winter range | | | ponderosa pine | 44,240 | | aspen | 39,959 | | Total (23%) | 84.199 | (Of the 1,253,541 acres of tentatively suited timber lands, seven percent are on winter range) *END NEW TEXT* Lodgepole stands where no treatment occurs have low diversity levels. Thick stands of even-age poles block big game movement and greatly limit understory vegetation. However, they do provide both hiding and thermal cover. Deer and elk hunting on the Forest results in substantial contributions to the State and local economies. The number of hunting permits issued each year is controlled by the State. According to the State Comprehensive Wildlife Plan, approximately 24 percent of the elk herd is harvested annually. Harvest figures for deer are not available for the Forest. Black Bear ranks third among big game species behind mule deer and elk in sport hunting. Females have their first young at age four and only have cubs every other year. It is the only big game animal which hibernates. Black Bear is hunted from the time it leaves hibernation, usually in mid-April to mid-May thru June. It is also hunted concurrently with deer and elk until it enters hibernation in mid-October thru November. Masts in the oak brush type are important to build fat reserves for winter. Research is being done
on the Forest by the Colorado DOW to obtain basic data on this least understood big game species in Colorado. Rocky Mountain bighorn sheep are present on six areas of the Forest. Summer ranges at high elevations are mostly within wilderness. The majority of winter range occurs on BLM land. The quantity and quality of summer range and migration corridors is currently not optimal for bighorn sheep. Cooperation with DOW is continuing in lungworm treatment through baiting and medication. Demand for winter range will continue to be an important issue. As more critical big game winter range is lost outside the Forest boundary and the demand for deer and elk hunting increases, the Forest will be called upon to improve winter range quality and quantity. The quantity, quality, and location of habitat for bighorn sheep will need to be identified. Big game herd size is constrained, in part, by National Forest System winter range carrying capacity. The Forest will continue to cooperate with the DOW and will provide adequate wildlife habitat. The Forest does not foresee a significant increase in big game populations due to the limiting factor which is winter range. Habitat improvements through vegetation treatment on National Forest will partially off-set habitat loss on private land due to changing land use such as subdivision, fencing orchards and mining exploration and development. These occurring and potential impacts on private land to deer and elk are real and are not controllable by land management agencies or the Colorado DOW As more human pressure is placed on National Forest summer range, the Forest will be looking at methods to improve it for wildlife. The largest number of elk harvested in the early big game season in 1982 occurred adjacent to some of the clearcuts in the Pieplant area of the Gunnison National Forest. Estimated current and projected wildlife populations of other species is discussed in the Statewide Comprehensive Plan. The Forest views big game trends to be slightly upward or close to current populations. *NEW TEXT* Fisheries As part of the National "Rise to the Future" initiative for Forest Service lands, an action plan for fisheries and aquatic habitat management has been prepared for the Grand Mesa, Uncompangre and Gunnison National Forests. Based on this plan, and subsequent inventories, it is estimated that there are 3657 miles of perennial streams within the Forests' boundaries. In addition to this, there are an estimated 1390 miles of major (named) intermittent streams and another 5815 miles of minor (unnamed) intermittent tributaries associated with these major drainages. These figures are based on the Forests' FY89 aquatic/riparian inventories in which all perennial and named intermittent streams were delineated, catalogued and typed using USGS 7.5 minute topographic maps and aerial photographs. The habitat condition of most of these stream miles is unknown at this time, however, previous inventory data indicate that at least 1200 miles of these streams contain viable fish populations consisting primarily of brook, brown and rainbow trout. The maintenance, improvement and enhancement of riparian and aquatic habitat on National Forest lands is of primary concern to the Forest Service. Proper riparian management is a critical issue on perennial and intermittent drainages it is the Forests' intent to manage riparian vegetative communities associated with all aquatic systems, whether perennial or intermittent, to insure the protection of these critical resources and the species dependent upon them. The Forests' primary goals for these systems will be to consider the total watershed in a basin-wide approach to managing the resources, and to consider the health of the total system through integrated resource management. Using the FY89 data base, it is estimated that there are 88,654.5 acres of riparian habitat associated with perennial streams, 25,272.7 acres of riparian habitat associated with major intermittent streams and 70,484.8 acres of riparian habitat associated with minor intermittent tributaries. This yields a total of 184,412.0 acres of riparian habitat (10,862 stream miles), which computes to approximately 6 percent of the total land base of the Grand Mesa, Uncompangre and Gunnison National Forests. These acreages are based on average values of 200 feet for the aquatic/riparian corridor on perennial streams, 150 feet for this corridor on major intermittent streams and 100 feet for minor intermittent tributaries. These estimated data will be ground truthed and verified through follow-up inventories and monitoring beginning in FY90 and carried out until a data base for all the Forests' highest priority streams and riparian systems has been completed Table II-13 shows these values based on FY89 inventories. TABLE II-13 AQUATIC AND RIPARIAN RESOURCES ASSOCIATED WITH THE GMUG FORESTS | Stream Classes | m Classes Stream Miles | | Estimated
Riparian
Acres | | |-------------------------|------------------------|-----|--------------------------------|--| | 1. Perennial | 3657 | 200 | 88,655 | | | 2. Intermittent (major) | 1390 | 150 | 25,270 | | | 3. Intermittent (minor) | 5815 | 100 | 70,485 | | | TOTALS: | TOTALS: 10,862 | | 184,410 | | Many of the rivers and streams contain self-sustaining fisheries consisting primarily of brook and brown trout. The Colorado Division of Wildlife's regional stocking program helps to supplement the resident populations. The primary fish stocked in waters associated with the Gm-Unc-Gunn are Snake River cutthroat, Trappers Lake cutthroat, Pike's Peak cutthroat and rainbow trout at lakes and streams above 9000 feet elevation. Rainbow are the primary species used for stocking below 9000 feet. Brooks and browns are also used for supplemental stocking throughout the Forests. CDOW will continue stocking sub-catchables at the same rate as in the past. However, the stocking program for "catchables" is expected to be expanded in order to comply with CDOW's 5-year strategic plan and to accommodate increased fishing pressure and recreational demands. The recovery program for the Colorado River cutthroat trout is being carried out Forest-wide in cooperation with the Division. This trout is a state threatened species and the Forest Service and the CDOW are taking action to insure that the species receives priority consideration, by protecting its habitat and reintroducing these fish in selected waters containing suitable habitat. The ongoing inventories will identify streams that are considered suitable for reestablishing Colorado River cutthroat trout populations. The most recent action taken, was to re-introduce these cutthroat into the West Fork of Beaver Creek during the field season of FY89. Follow-up work will continue in FY90. Recreational demands on the Forests' aquatic and riparian systems are expected to increase in the future. Fishing, camping, OHV use, hiking and other forms of dispersed recreational use are all expected to exert additional demands on the Forests' resources. A National Recreational Fisheries Policy was signed by the Chief of the Forest Service and the Director of the Bureau of Land Management in June of 1988. The major emphasis of this policy is to "develop and implement programs through internal and external partnerships to improve the quality and quantity of recreational fisheries on National Forests and on BLM lands consistent with resource capability and user demands". The demand on the Forests' fisheries, aquatic and riparian resources is expected to increase by 1.8 percent per year and by the year 2000, licensed anglers within the state are expected to increase from 750,000 (1988 estimate) to about 993,877. This constitutes an increase of approximately 32.5% over current levels. In order to handle these increased demands, the Forest Service plans to 1) analyze and report on existing data about recreational fisheries users and identify new data needs, 2) educate resource managers on the diverse needs and values of recreational fisheries users and 3) assure that fisheries and recreation programs and facilities respond to the diverse needs and values of current and potential users. Additional goals are to protect, restore and enhance fish habitats using the most cost-effective tools available, to improve access and amenity opportunities and to encourage use of underutilized areas and re-direct use away from areas with excess fishing pressure. The policy further emphasizes marketing, partnerships and over-all commitment to the resource as methods to be used in managing the aquatic resources There are approximately 9,360 acres of lakes on the Grand Mesa, Uncompangre and Gunnison National Forests. To date, these lakes have not been inventoried and their condition cannot be quantified. Once the stream inventories have been completed, the next step will be to intensively inventory all the lakes on the Forests to ascertain their condition and use levels, and determine what management practices need to be employed to enhance these resource values. *END NEW TEXT* Threatened and Endangered Species The Endangered Species Act of 1973 requires all Federal departments and agencies to conserve threatened and endangered species. Table II-14 displays the federally or state-designated, threatened or endangered, and plant or animal species that may occur on the Forest The Forest has identified hack sites for the peregrine falcon. ## TABLE II-14 THREATENED OR ENDANGERED PLANT OR WILDLIFE SPECIES | COMMON NAME | SCIENTIFIC NAME | |--|---| | American Peregrine Falcon
Spineless Hedgehog Cactus | Falco peregrinus anatun
Echinocereus triglochidiatus | | | var inermis | Whooping Crane** Greater Sandhill Crane** Wolverine*** Bald Eagle Lynx*** Colorado River Cutthroat* Colorado Squawfish*** Humpback Chub*** Razorback Sucker*** Grus americana
Grus canadensis tabida Gulo Gulo Haliaeetus leucocephalus alascanus Lynx canadensis Oncorhynchus clarki pleuriticus Ptychocheilus lucius Gila cypha Xyrauchen texanus * Listed only as Colorado Threatened and Endangered Species ** Migrant occurrence. Forest Service botanists have diligently attempted to identify species and locations of plants which may have endangered, threatened, or sensitive status. In addition, these botanists have been involved with recommendations and information pertinent to the U.S. Fish and Wildlife Service (US F&WS) listings. On December 15, 1980, the US F&WS published in the Federal Register a list of those plant species native to the United States that were being reviewed as endangered or threatened under the Endangered Species act of 1973, as amended Forest personnel have inventoried 1 plant species listed in this publication as Category 1. Five plant species in Category 2 possibly occur although not all have been located on the ground. Plants thus inventoried will be managed to permit the US F&WS to make accurate evaluations as to their status. The sensitive species, Uncompander Fritillary Butterfly (Boleria acronema) is under consideration for Federal designation and exists on the Forest Its habitat is being studied by the Colorado Natural Areas Program. The species Braya humilus spp. Ventosa (no common name) is in need of special management according to Regional Direction. During informal consultation, the U.S. Fish and Wildlife Service indicated the Forest Plan analysis should consider three additional threatened and endangered fish species. These species are: Colorado Squawfish, *Ptychochellus lucius*; Humpback Chub, *Gila cypha*; and Razorback Sucker, *Xyrauchen texanus*. None of these fish have been found on the Forest and the identified occupied and historical ranges are far removed from the Forest. (Source: Essential Habitat for Threatened and Endangered; David Langlois, 1978.) Management Indicator Species Habitat requirements vary according to early and late forest succession stages. Early forest succession refers to plant communities that develop after harvest or removal of vegetation, for example, grass, forbs, or tree seedlings. Late forest succession refers to a stage in which trees are mature or overmature. ^{***}Doubtful existence on the Forest. Certain wildlife species found in specific vegetation types have been selected to represent the habitat needs of a larger group of species requiring similar habitats. These are called management indicator species. The species selected for late forest or vegetation succession represent a smaller number of wildlife species with highly specialized requirements. Early succession species represent a large number of wildlife species which are more adaptable to early secondary vegetation. Table II-15 displays the indicator species and their habitat association. TABLE II-15 ASSOCIATIONS OF MANAGEMENT INDICATOR SPECIES | EARLY
SUCCESSION | AB* | LATE
SUCCESSION | AB* | |---------------------|--|--|---| | | | | | | Elk | F | Pine Marten | U | | Elk | F | Red Crossbill | Α | | Eik | F | Haıry
Woodpecker | F | | Eik | С | Goshawk | F | | Mule
Deer | С | Abert
Squirrel | F | | Elk | F | Lewis'
Woodpecker | С | | Mule
Deer | Α | Sage Grouse | F | | Mule
Deer | Α | Pinyon Jay | С | | | Elk Elk Elk Elk Mule Deer Elk Mule Deer Mule | SUCCESSION AB* Elk F Elk F Elk C Mule C Deer Elk F Mule A Mule A | Elk F Pine Marten Elk F Red Crossbill Elk F Hairy Woodpecker Elk C Goshawk Mule C Abert Deer Squirrel Elk F Lewis' Woodpecker Mule A Sage Grouse Mule A Pinyon Jay | ^{*} Abundance Code A = Abundant Observation of 25 per day usual in suitable habitat C = Common Observation of 10 per day. F = Fairly Common: One or more observed per day. U = Undetermined Not enough information to classify **Habitat Indicator Significance** The Forest planning process identified management indicator species. They represent the effects and influences of land uses on wildlife and fish. Table II-16 displays the Forest's management indicator species. Criteria used to select these species were: - --There were issues or concerns about the wildlife/fisheries species and/or their habitat - -- The species is endangered or threatened, either nationally or statewide. - --The species has special habitat needs that may be influenced significantly by management practices resulting from land use allocation. - --The species are economically important and are commonly hunted, fished, or trapped. - --The species represents the habitat requirements of other species or groups of species. #### **TABLE II-16** **Species** #### SPECIES AND THEIR SIGNIFICANCE TO MANAGEMENT AS INDICATORS | Table III | |-------------------------------| | | | Economically Important | | Economically Important | | Economically Important | | Economically Important | | equirements for Other Species | | Economically Important | | Special Habitat Needs | | Special Habitat Needs | | equirements for Other Species | | equirements for Other Species | | equirements for Other Species | | equirements for Other Species | | equirements for Other Species | | equirements for Other Species | | | | . Threatened and Endangered | | . Threatened and Endangered | | | | Threatened and Endangered | | | #### *NEW TEXT* #### Range Data which portrays allotment acreage, suitability, range condition, and carrying capacity for the grazing allotments on the three National Forests is 15-20 years old and considered useful but outdated Based upon such data it is estimated that the three combined National Forests contain approximately 1,200,000 acres of suitable and available rangeland. Of the total suitable acres, it is estimated that 115,000 occur within designated wilderness areas Range condition is currently measured as "ecological range condition", or "seral stage". This is the measure of comparing existing vegetative composition with the "potential natural community", or the vegetative composition that should exist on the site if the site had remained relatively undisturbed. Range condition objectives are identified in this plan, by seral stage. Based upon the 1989 Forest response to the General Accounting Office Report, it is estimated that less than 50 percent of the suitable acres are currently meeting "Ecological Range Condition" objectives. There are 242 livestock grazing allotments on the Forest; 183 are cattle and horse allotments and 59 are sheep and goat allotments. Dual use by sheep and cattle is occurring on 8 allotments. Most allotments have outdated management plans which do not consider the integration of other uses and are generally not in compliance with the objectives of this plan Emphasis in the next decade will be updating existing allotment management plans to achieve consistency and compliance with NEPA and the resource management objectives of this Plan. This will be especially critical in achieving prescribed riparian management objectives. Emphasis will also be placed on cooperating with the Colorado Division of Wildlife in achieving big game population levels which are compatible with existing uses and consistent with forage resource requirements. Where grazing of livestock or big game is inconsistent with the objectives of this plan and does not allow for the needs of the forage resource, adjustments will be necessary. Approximately 64,000 cattle, 5,000 horses, and 53,000 sheep are annually permitted and dependent on summer forage produced on the three forests. Big game populations of primarily elk and deer number in the thousands and are largely dependent on the public land range forage resource for summer and, to some extent, winter grazing Opportunity exists to facilitate quality range forage improvement through structural and non-structural range improvements, as well as changes in class of livestock, age class of livestock and season of use. Most improvements are joint cooperative ventures with livestock grazing permittees and the Colorado Division of Wildlife. It is anticipated that the greatest gains in vegetative composition and forage production will occur with intensified grazing permit administration and the development of grazing systems and big game herd unit plans which accommodate the basic requirements of the desired vegetation. Such gains will occur as a result of increased plant vigor and the eventual replacement of less than desirable plants by more desirable species. Increased emphasis will be given to public involvement which will involve input and representation from the broad spectrum of user groups and individuals interested in National Forest grazing. Desired management direction will be tailored to specific on site resource uses and values and consistent with the objectives set forth in this Plan. Dependency on National Forest range lands for domestic livestock grazing as well as big game forage and habitat is high. Demand would suggest that additional AUM's of livestock grazing as well as increased harvesting of big game could reacily be sold. Demand for recreation related uses, wilderness, mining, oil and gas exploration and development, utility corridors, clean water, and other wildlife and fisheries habitats is increasing and must be considered in the future integration of uses on the Forest range lands. Future rangeland resource allocations will challenge traditional range uses and may result in adjustments to achieve integrated resource management objectives. The grazing of domestic livestock will be considered more as a management tool to achieve desired vegetative resource conditions. The short term effects of such action may create adverse economic impacts on those ranchers
who graze livestock on allotments which are overstocked or are inconsistent in their management approach in meeting the vegetative resource management objectives of this Plan. The long term effects will result in improved rangeland condition, increased vegetative production and vigor, streams and associated riparian zones in balance with their ecological potential, increased water quality, improved wildlife habitat, decreased soil movement, and an aesthetically inviting and pleasing environment to the many different rangeland users. Permitted livestock use level, as measured in AUM's, is expected to decrease from the current permitted of 340 0 M. As a note of reference, the total of the actual use in 1989 was 267.5 M AUM's. Big game use projections are expected to follow a similar trend of decreasing and eventually leveling off. The effect of timber harvesting at the proposed levels on available forage for grazing both livestock and big game is considered insignificant. While such effects, especially in aspen, can be significant on a site specific basis, the effects usually deal more with short term transitional forage increases, disruptions in historical distribution patterns, temporary changes in animal preference patterns, temporary increases in human and mechanized equipment activity, and changes in livestock and big game management techniques. #### Timber Timber management on the Forest will not be financially efficient given the current minimum stumpage rates. Some individual sales may be "above cost" if stumpage is bid up high enough to cover costs. Based on current stumpage rates used in the planning process, spruce/fir sales are the only species which will probably be economically efficient. The Forest Service is not required to be financially efficient in any of it's programs, including commercial timber sales. If that changes, either stumpage rates will have to increase, or volume will have to be decreased. Forest costs to plan, prepare, administer and monitor timber sales have been reduced over the years to the point where little if any further reductions are possible while still providing quality resource management. The Forest is offering a commercial timber sale program in order to provide some wood fiber utilization level; the level proposed may not meet the demand stated by the wood products industry. A sustainable commercial timber sale program, which is acceptable to public interest groups, will provide some economic stability to the local industry and to local communities. In the Plan, for each dollar spent on the commercial timber sales program (including road constructions costs), it is estimated that the following economic activities occur: - \$0 11 is returned to the Treasury in cash stumpage - \$0 10 is paid to the counties out of the 25% fund which offsets the PILT payment out of the Treasury - \$0.23 in additional water is produced - from \$1.61 to \$5.11 in employee income is generated in the local area (depending on whether the waferboard plant stays) *END NEW TEXT* A commercial timber sale program does have other benefits that may not be easily quantifiable but nevertheless exist. Some examples follow: - The skewed age class distribution towards an older, mature to over-mature forest makes some species on the forest highly susceptible to insect and disease infestations. Direct epidemic control is an expensive, short-term solution. Silvicultural treatments through commercial timber sales offer an opportunity to provide long-term protection at a reduced cost and realize the additional benefits of the timber harvested *NEW TEXT* A current example of this includes the epidemic of mountain pine beetle infesting the ponderosa pine on the Uncompangre Plateau. Similar insect and disease infestations can be anticipated in the lodgepole pine forests (similar to the infestations on the Targhee and Bridger-Teton National Forest) and the Englemann spruce stands (similar to the devestation on the White River National Forest in the 40's) on the Forest While it may take several decades for the infestations to occur, they most likely will as a result of natural processes of a dynamic forest. - An additional benefit of changing the Forest's age class distribution from its present mature condition is the increase of early successional structural stages, an important habitat needed for many wildlife species. Since the advent of modern fire control, the most effective natural creator of early structural stages (wildfire) no longer provides an ideal structural balance. The balance of structural stages can be improved artificially by regenerating mature forests. Such changes in age classes are most efficiently accomplished with a commercial timber sale. *END NEW TEXT* - Dispersed motorized recreation is a very popular activity on many of the Forest's roads. As more people engage in this activity, the quality of the experience decreases. A coordinated timber management and travel management program offers the opportunity to enhance dispersed motorized recreation. - A related resource management need is improved access for public firewood gathering. Much of the firewood along existing roads has been removed through public firewood programs. Improved Forest access as a result of resource management will increase the available public firewood supply. *NEW TEXT* Approximately 42% of the Forest (1,253,541 acres) are classified as tentatively suited for timber production. Figure II-5 and Table II-17 display the lands capable, available and tentatively suited for timber production on the Forest #### FIGURE II-5 # DETERMINATION OF TENTATIVELY SUITED TIMBER LANDS *NEW TEXT* TABLE II-17 - LAND TENTATIVELY SUITED FOR TIMBER PRODUCTION | *NEW TEX | <u>I" IĄD</u> | LE II-17 - LA | ND IENIAH | VELY SUITE | FOR HINDS | H PHODUC | TION | | · | · | |--|---------------------|--------------------|-----------|-------------------|---------------------|-------------------|-------------------|-----------------------|-----------------------|-------------------| | CRITERION | Noл Forest
Water | Non Forest
Land | Oakbrush | Pinjon
Juniper | Aspen
Cottonwood | Lodgepole
Pine | Ponderosa
Pine | Spruce Fir | Totals | Original | | NON-FOREST LAND | | | `` | | | | | | | | | -Non-Forest
-Water | 10,515 | 838,229 | | | | | | | 838,229
10,515 | 715,907
15,199 | | Subtotal | | | | | | | | | 848,744 | 731,106 | | FOREST LAND WITH-
DRAWN FROM TIMBER
PRODUCTION | | | | | - | | | | | | | -Wilderness
-Research Natural Areas | | | | | 49,829 | 32,475 | 151 | 186,661 | 269,116 | 213,249 | | (1) Gothic
(2) Escalante | | | | : | 32 | | 205 | | 237 | | | -Wilderness Study Areas
(1) Fossil Ridge | | | | | 386 | 24,853 | | 8,296 | 33,535 | 32,181 | | -Further Planning Area (1) Recommended portion | | | | | 1,853 | 130 | | 4,818 | 6,801 | | | of Cannibal Plateau -Minimum Biological Growth | | | | | | | | | | 848,337 | | (less than 20 CF/AC/YR) -Administrative Sites -Campgrounds -Cultural Areas | | | | | 1,0043
781 | 50
3,166 | 165 | 1,219
3,525
400 | 2,477
7,472
400 | 1,298 | | Subtotal | | | | | 53,924 | 60,674 | 521 | 204,919 | 320,038 | 1,095,491 | | FOREST LAND INCAPABLE
OF PRODUCING INDUSTRI-
AL WOOD | | | 167,606 | 112,097 | 58,226 | 4,384 | 10,256 | 65,044 | 417,613 | | | NOT PHYSICALLY SUITED | | | | | | | | | | | | -Restocking within 5 years | | | | | 328 | 108 | 355 | 8,126 | 8,917 | | | cannot be assured -Potential Resource Damage | | | | | 71,485 | 2,077 | 1,309 | 27,712 | 102,582 | 37,381 | | (plus 5A's) -Inadequate Response Information | | | | | 779 | | 641 | 331 | 1,751 | | | Subtotal | | | | | 72,591 | 2,185 | 2,305 | 36,169 | 113,250 | 37,381 | #### II MANAGEMENT SITUATION | CRITERION | Non Forest
Water | Non Forest
Land | Oakbrush | Pinjon
Juniper | Aspen
Cottonwood | Lodgepole
Pine | Ponderosa
Pine | Spruce Fir | Totals | Original | |---|---------------------|--------------------|----------|-------------------|---------------------|-------------------|-------------------|------------|-----------|-----------| | UNSUITED TOTAL | 10,515 | 838,229 | 167,606 | 112,097 | 184,741 | 67,243 | 13,082 | 306,132 | 1,699,645 | 1,863,978 | | TOTAL NET FOREST
ACRES | 10,515 | 838,229 | 167,606 | 112,097 | 530,526 | 317,119 | 114,700 | 862,394 | 2,953,186 | 2,953,186 | | LANDS TENTA-
TIVELY SUITED FOR
TIMBER PRODUC-
TION | 0 | 0 | 0 | 0 | 345,785 | 249,876 | 101,618 | 556,262 | 1,253,541 | 1,089,208 | #### *NEW TEXT* Lands Identified as Not Appropriate for Timber Production As stated in 36 CFR 219.14(c), lands identified as "tentatively suited" for timber production must be further evaluated to determine which lands are "not appropriate" for timber production to meet the objectives of each alternative analyzed in detail Tentatively suited lands which pass through this screen are considered "suited" for timber production Between the draft and final SEIS, the Forest evaluated all tentatively suited lands on a site-specific basis using 1.24,000 scale topographic maps together with field verification and on-the-ground knowledge of Ranger District personnel. The criteria used to conduct the evaluation were based on 36 CFR 219 14(c) The criteria were applied as follows: - 1. 36 CFR 219 14(c)(1) "Based upon a consideration of multiple-use objectives for the alternative, the land is proposed for resource uses that preclude timber production, such as wilderness;" (FSH 2409 13, Chapter 32.2 further defines this category by saying ".. Examples might be managing a trail corridor for preservation of existing scenic qualities") The lands identified in this category were made up primarily of ski areas and visually sensitive areas as identified by the public during the draft comment period. They are identified as the "5B" lands (not to be
confused with management area 5B) on the topographic maps. - 2 36 CFR 219 14(c)(2) "Other management objectives for the alternative limit timber production activities to the point where management requirements set forth in § 219 27 cannot be met," The lands identified in this category were those with unstable and slumpy soils where a high risk of irreversible damage could occur. They were lands that should not have passed the "tentatively suited" screen defined in FSH 2409 13, Chapter 21 41 They are identified as the "5A" lands on the topographic maps - 3 36 CFR 219 14(c)(3) "The lands are not cost efficient, over the planning horizon, in meeting forest objectives, which include timber production " While none of the tentatively suited lands were cost efficient (considering current costs and timber stumpage values), the least efficient tentatively suited lands were identified in this step. The Forest identified five categories of lands where the timber harvesting costs were greater than those considered "suited". They were 1) lands where excessive surface rock existed (labeled "1" on the maps), 2) stands of timber physically isolated and removed from other timbered areas (labeled "2" on the maps); 3) stands of timber where productivity was far below average for the Forest (also labeled "2" on the maps), 4) lands over 40% slope (labeled "3" on the maps), and lands with excessive road access costs due to either distance or sideslope where the roads would have to be built (also labeled "3" on the maps) The analysis areas associated with each of these areas were identified and unique costs were developed for each of the five categories. The FORPLAN model was then modified to reflect this more accurate information reflecting actual on-the-ground conditions. The process is described in greater detail in Appendix B of the final SEIS beginning on page B-15. #### Suited Lands The lands considered suited for timber production are the "appropriate lands" identified by each District on the topographic maps. The results by Ranger District are displayed in Table II-19. TABLE II-18 MAPPING ACRES | CRITERIA | ASPEN | CONIFER | TOTALS | |--|--|---|--| | GROSS ACRES | 530,526 | 1,294,213 | 1,824,739 | | TENTATIVELY SUITED | 345,785 | 907,756 | 1,253,541 | | NOT APPROPRIATE | | | | | 1-Rock 2-Low Productivity 2-Isolated Patches 3-High Road Cost/Access 5B-Other Values | 4,261
14,182
33,760
110,897
13,367 | 23,983
30,783
79,995
371,126
21,056 | 28,244
44,965
113,755
445,737
70,709 | | SUBTOTAL NOT APPROP | 176,467 | 526,943 | 703,410 | | APPROPRIATE (Suited) High Road Cost (Suited) | 163,918
5,400 | 380,813
0 | 544,731
5,400 | | SUBTOTAL SUITED | 169,318 | 380,813 | 550,131 | TABLE II-19 SUITED ACRES BY RANGER DISTRICT | District | Conifer Acres | Aspen Acres | Total Acres | |--|--|--|--| | Cebolla Collbran Grand Junction Norwood Ouray Paonia | 97,616
24,785
13,640
76,520
62,011
27,442 | 10,736
18,473
17,991
27,913
36,081
39,006 | 108,352
43,258
31,631
104,433
98,092
66,448 | | Taylor River Forest Wide | 78,798
380,812 | 13,717 | 92,515
544,729 | #### Aspen Aspen management was a key issue in the Amendment analysis. During original Plan development, 489,593 acres were identified as "commercial aspen lands" which is similar to being tentatively suited for timber production (Table F-3, page F-7 of the Plan). Of this acreage, 462,183 acres were considered not available for timber harvests due to a lack of a commercial market (Table IV-23, page IV-55 of the EIS) for the selected alternative This resulted in only 27,410 acres being considered suited in the 1983 Plan In response to the increased commercial demand and interest in aspen management, the new suitability analysis identified 345,785 acres of tentatively suited aspen of which 163,918 acres are considered suited for timber production in the proposed Plan. #### Financial Efficiency There are no financially efficient timber stands using current average timber prices (sawtimber - \$20.57/MBF, conifer POL - \$10.67/MBF; aspen POL - \$11.06/MBF). Breakeven prices for each of these product categories are (sawtimber - \$48.94/MBF; conifer POL - \$45.47/MBF; aspen POL - \$37.12/MBF. The necessary breakeven stumpage prices for all tentatively suited lands is displayed in Table II-20. TABLE II-20 #### **BREAKEVEN PRICES** | Land Category | Breakeven
Prices
(\$/MBF) | |--|---| | Suited Lands | 41.31 | | Not Appropriate Lands Rock Isolated Patches Low Productivity Steep/Long Access Multiple Uses | 57.63
56.52
68 05
57 13
44.72 | #### Timber Demand There are 27 mills which purchase timber from the Forest. They range in size from a 32 million board foot (MMBF) waferwood plant to a 55 thousand board foot (MBF) mill which makes house logs. The two largest mills, (Louisiana Pacific and Blue Mesa Forest Products) account for 46% of the current local demand. In addition, Stone Forest Industries located in South Fork, Colorado near the Rio Grande National Forest accounts for a portion of the future demand, especially on the southeast part of the Forest. Table II-5 displays the estimated timber demand by the three non-interchangeable components which exist on the Forest; it does not include the demand for wood fiber products that may exist on lands such as private, state or BLM. It displays the past five years average annual harvests, the estimated current demand, and an estimated demand for the next 10 years based on industry growth predictions discussed in the Keystone process (See FSEIS Appendix A, Exhibit 5). It is important to note that the aspen demand figures were based on the Colorado State Forest Service demand study which in large part relied on industries "stated" demand. Since a history does not exist for the waferwood industry in the GMUG area, the demand figures displayed below are the Forest Service's best estimates based on verbal input from the industry. **TABLE II-21** #### **ESTIMATED TIMBER DEMAND (MBF)** | | * Past 5 Years
Harvest | Estimated
Current Demand | Expected
Future
Demand | |--|---------------------------|-----------------------------|------------------------------| | Sawtimber
Aspen POL **
Conifer POL *** | 21,000
11,600
1,300 | 21,000
28,800
1,300 | 29,600
31,000
4,400 | | TOTALS | 33,900 | 51,100 | 65,000 | ^{*} The aspen POL historic harvest level does not reflect industries demand because of appeals and settlement agreements which held offerings at a lower level. A detailed description of how timber demand was determined is in Appendix B of the FSEIS. Personal-use firewood cutting has been used to eliminate dead and down material left from past timber sales. Demand for personal-use firewood is estimated at 7 MMBF per year. Firewood is also available from green tree thinning, oakbrush management, and aspen stand treatment for wildlife habitat improvement. In 1980, timber from State and private land supplied an estimated 2.5 MMBF to the local area. On State and private land there are about 93,261 acres of commercial sawtimber with a volume of over 750 MMBF. The potential yield is estimated at 3 MMBF annually. Public land administered by the BLM comprises about 42,500 acres of commercial forest land with an estimated volume of 424 MMBF. The potential yield is estimated at 3.1 MMBF annually Efforts have been undertaken to coordinate timber resource activities with State and other Federal agencies to better meet public demand for fuelwood supplies, both for individual and commercial uses. Areas designated for free-use firewood gathering are being coordinated with the BLM and a joint news release issued to the public. This same action is being taken for Christmas tree sales to individuals. The small sales program emphasizes wood product availability to local farms and ranches. This program is also beneficial by giving opportunity to the small family-owned wood producing business to enter and expand operations on Federal, State, and private commercial forest land. ^{** 90%} aspen, 10% lodgepole pine ^{***} includes 1,000 MBF post and poles and 300 MBF aspen products #### Tree Improvement The timber resource is comprised of five predominant forest types. They are Engelmann spruce-subalpine fir, ponderosa pine, lodgepole pine, Douglas-fir, and aspen, Blue spruce, bristlecone pine, and limber pine occur either as mixtures with or on the fringes of the predominant types in certain situations. Genetic principles are incorporated into all silvicultural prescriptions to insure naturally regenerated trees are of the best possible quality. A limited tree improvement program has also been initiated on the Forest. This is expected to be an ongoing program to produce superior quality trees at relatively low cost. Any vegetation treatment that improves the composition, condition, or growth increment of a forest stand may be considered timber stand improvement. In the context used here, timber stand improvement refers to treatments made on a non-commercial basis to improve present and future resource values. Resources that benefit from the Forest's timber stand improvement program include wildlife, visual management, insects and disease prevention, and timber management. Timber stand improvement is directed at precommercial
thinning in regenerated stands, release and weeding in residual stands following over-wood removal, and precommercial thinning of overstocked natural stands. Dwarf mistletoe control is another timber stand improvement that has been receiving more attention in recent years. Stagnated lodgepole pine stands which are less than merchantable size could provide firewood opportunities for the Forest. These stands are typically rather old with very poor crown development and poor vigor. The ability of these stands to respond to thinning is very low *END NEW TEXT* #### Water The water yield from the Forest comprises an estimated 40% of the Colorado River flow at the Colorado and Utah border. Total mean annual water production is approximately 2.87 million acre feet. This is an estimated increase of 18,600 acre-feet per year (.65%) above the level expected if all watersheds were in their natural pristine condition. Past vegetation treatment through timber harvest, wildfire, prescribed burning, wildlife habitat improvement, and road construction has contributed to the increased water production. The majority of runoff from the Forest results from snowmelt during April through July. It is estimated that over 75 percent of total annual runoff occurs during this period. The timing of peak flows varies considerably by elevation. At high elevations, where most Forest watersheds occur, stream flows are generally greatest from June through early July. At lower elevations, peak flows can occur as early as mid-April. Water from the Forest is important for a variety of on-site and downstream uses. These include municipal, industrial, agriculture; instream flows for fisheries, recreation, wildlife, and for meeting delivery obligations to Mexico set by the United States - Mexico Water Treaty of 1944. The maximum water yield increase potential by the year 2030 is estimated at 125,000 acre feet per year over current levels. Most of this potential is a result of vegetation treatment and snowpack management. Snowpack management in non-forested areas, such as snowfencing on alpine ridges, provides potential for increasing water yields. The estimate of potential increases was based on the following assumptions: - All tentatively suitable forest land with slopes less than 40% is assumed capable of vegetation treatment for water yield increases. - Approximately one-third of the tentatively suitable forest land with slopes greater than 40% is assumed capable of vegetation treatment for water yield increases. - Approximately one-third of non-forest land with slopes less than 40% is assumed capable of snowpack management for water yield increases - Wilderness acreage is excluded. #### *NEW TEXT* The water yield increase potential for the Forest through timber harvest is estimated at 67,000 acre-feet per year over current levels *END NEW TEXT* This estimate is based upon the following assumptions: - Potential for increasing water yield is limited to forest land with stocking levels sufficient to be capable of commercial timber production in 50 years. Non-forest land is eliminated from this calculation. - Potential for increasing water yield is limited to aspen, spruce-fir and lodgepole pine. Ponderosa pine was excluded due to dry sites. The extent of water yield increases from other Forest timber types is negligible. - Potential for increasing water yield through timber harvest is limited to slopes less than 40% by economic and environmental considerations. - Wilderness acreage is excluded. An estimated 95% of the water flowing through the Forest meets quality standards. Water not meeting standards is affected by toxic metallic pollutants from past mining activity, sediment from road construction, grazing in riparian areas, and timber harvest. Water quality goals can be met by: - Treating the watershed restoration needs as funds become available and treating new potential sediment sources immediately when they are discovered during project implementation. - Increasing attention to riparian areas in range management plans. - Coordination with state and local agencies. - Planning silvicultural activities, grazing, road construction, and other management activity on a watershed basis to prevent excessive sediment production Water quality sampling continues to monitor the success of the measures described above Sampling is also conducted to define the nature and extent of other potential problems that may occur with increasing development, such as those associated with acid rain precipitation. Numerous water collection, storage, and distribution systems exist within the Forest boundary. Requests for further water development will continue to be processed according to State water law and Forest's permitting process The importance of the water resource will increase greatly in future years. Runoff from this area is critical to the water supply of the southwest United States where much of the water generated on the Forest is used. There is an increasing demand for water on the western slope. New industries also require additional water. The question of how much additional water could be produced on the Forest depends on the demand for, value of, and the cost of providing the additional water. Other resource values and public desires must be considered Though agriculture (with a low marginal value for water) currently uses the majority of water, shifting economic structures may change the demand for and value of additional water. Economic principles do not operate freely to determine the price of water, especially "new" water. This is due to the complicated nature of the laws and customs governing water use and distribution in the Colorado River Basin The revenue generated for increased water is not an accurate gage of its value to society. No determination can be made with available information as to a desirable level of water augmentation on the Forest However, by modifying existing vegetation treatment practices at very low cost, the opportunity exists to more than double the rate of water yield increases. This can be achieved while maintaining the minimum standards and guidelines for protecting and managing all other resources. #### Minerals and Geology Satisfying demand for locatable minerals is the responsibility of the mining industry. Public domain land is available for mineral exploration and development under all applicable laws and regulations. For leasable minerals the Department of Interior (subject to Forest Service consent on National Forest System Lands) leases tracts for development by the mining industry. Saleable minerals are the only type of mineral commodity for which the Forest can directly affect the supply by selling materials to individuals and private industry. Limits on the time available for staking and validating claims and obtaining leases in designated wilderness are established in the 1964 Wilderness Act. The Act provides that the United States mining and mineral leasing laws apply within wilderness areas until midnight December 31, 1983. Effective January 1, 1984, wilderness areas are withdrawn from mineral entry. This withdrawal is subject to valid claims and existing leases. Valid claims and existing leases on the withdrawal date are still available for further exploration and development. Claims that lack discovery by the above date will be void After midnight December 31, 1983, new leases were not available in wilderness areas. Leases obtained within wilderness or wilderness study areas prior to the above date are subject to lease stipulation designed to protect the Wilderness environment. These are included in the appendices accompanying the Plan. In the case of coal leasing, wilderness designation of the study area will preclude coal leasing. This is subject to existing rights. Under non-wilderness designation, the question of suitability for coal leasing will be determined by applying BLM's unsuitability criteria. Oil and gas deposits within no surface occupancy areas could be recovered through directional drilling or other techniques which will not disturb surface resource values. Where timber management direction is applied on no lease areas, lease will be recommended under the limited surface use stipulation. USDI, Bureau of Land Management, is the responsible agency for the Environmental Analysis of proposed operations on mineral leases. Cooperation with the BLM insures that data developed in the Forest planning process is available for their analysis. Forest Service policy toward mineral activities on National Forest System lands is guided by statues and expressed in regulation; in statements of the President, the Secretary of Agriculture and the Chief of the Forest Service; and in the Forest Service Manual Minerals are fundamental to the Nation's well-being. The National Forest System, by coincidence of geology and geography, is a principal storehouse of mineral and energy resources. The search for and production of minerals and energy resources are statutorily authorized uses of the National Forest System, except for those lands formally withdrawn from mineral activities by Act of Congress or by Executive authority. Mineral activities on National Forest System lands are encouraged in accordance with the National Mining and Minerals Policy Act, the Acts governing mineral disposals from National Forest Mineral Policy Act, the Acts governing protection of the environment, including air and water quality The Forest Service objective is to manage minerals related activities in a timely manner, consistent with multiple-use management principles, and to integrate the exploration, development, and production of mineral and energy resources with the use, conservation, and protection of other resources Statutory and regulatory direction separate mineral resources in lands owned by the United States into three categories locatable, leasable, and salable. Locatable minerals are those valuable deposits subject to
exploration and development under the U.S. General Mining Law of 1872 and its amendments. Commonly, locatables are referred to as "hardrock" minerals. Examples include, but are not limited to, deposits of iron, gold, silver, lead, zinc, copper, and molybdenum. Citizens, and those who have declared their intent to become citizens have the statutory right to explore for, claim, and mine mineral deposits in Federally-owned lands subject to the U.S. Mining Laws, including those of the National Forest System. Through a memorandum of understanding with the Bureau of Land Management (BLM), U.S. Department of Interior, the Forest Service administers most aspects of operation of U.S. Mining Laws on National Forest System lands. In addition, under the regulations in 36 CFR 228, the Forest Service approves exploration and mining operating plans and administers those operations to ensure protection and reclamation of affected resources. Federally-owned leasable minerals include fossil fuels (coal, oil, gas, oil shale, etc.), geothermal resources, potassium, sodium, carbon dioxide, phosphates, and sulphur in New Mexico and Louisiana These minerals are subject to exploration and development under leases, permits or licenses granted by the Secretary of the Interior. The controlling statutes currently are the Mineral Lands Leasing Act of 1920 and amendments, the Mineral Leasing Act for Acquired Lands of 1947, the Geothermal Steam Act of 1970, and the Oil & Gas Leasing Reform Act of 1987, whichever applies to the particular resource. The Secretary of the Interior's authority is administered by the Bureau of Land Management When National Forest System lands are involved, the BLM requests the Forest Service's recommendation for minerals, other than coal, subject to the 1920 Act, or the Forest Service's consent decisions for minerals subject to the 1947 and 1970 Acts and for all coal deposits. Forest Service recommendations for and consent to the BLM for leasing, permitting or licensing except for coal include appropriate stipulations to be included in the issued license, permit or lease for the management of surface resources. The Secretary of the Interior, through the Office of Surface Mining (OSM) for coal and through the Bureau of Land Management for other minerals has the authority to administer operations on National Forest System lands leased, licensed or permitted under his authority. Prior to approval of operating plans, the Forest Service participates with BLM or OSM in the formulation of the site-specific terms and conditions of operating plans so the plans provide appropriate mitigation measures to insure that adverse impacts on surface resources will not exceed applicable environmental protection standards. Plans must be designed to minimize the impacts of operations on other uses and surface resources, and to provide for prompt reclamation or restoration of affected lands upon completion of operations. Section 308 of the 1983 Appropriations Act prohibits the expenditure of funds for processing or issuing lease applications in wilderness, RARE II proposed wilderness, further planning areas, and congressionally designated study areas, with certain exceptions. One notable exception pertains to the border leases for the subsurface of such areas if they are immediately adjacent to producing oil and gas fields or areas that are prospectively valuable. Such leases shall allow no surface occupancy. Salable mineral materials, or common varieties, are generally low value deposits of sand, clay, and stone that are used for building materials and road surfacing. Disposal of these materials from the National Forest System is totally at the discretion of and by the Forest Service. Requirements controlling salable mineral material operations are similar to those for leasable minerals. Mining has played an important role in the planning area. The Colorado Mineral Belt crosses the Forest. It has produced zinc, lead, gold, silver, copper, and cadmium. Uranium and vanadium are produced from the Uravan Mineral Belt that lies immediately south of the Uncompangre Plateau. Large deposits of molybdenum have been discovered (Mt Emmons Mining Project Final ElS, October, 1982) Much of the Forest has been rated by the US Geological Survey having moderate to high potential for oil and natural gas. Bituminous coal exists adjacent to and in the Forest in the Grand Mesa Coal Field, Delta, and Mesa Counties; and in the Cimarron Ridge area, Montrose, Ouray, and Gunnison Counties. Low grade oil shale deposits occur within the Forest boundary. The Forest encourages environmentally sound energy and minerals development. It emphasizes oil, gas, and mineral exploration and development outside wilderness areas. Emphasis is placed on timely processing of mineral proposals. Equal emphasis is placed on refinement and improvement of procedures to protect surface resources, while permitting the exploration for the extraction of mineral resources. Most past and present metal production has been from mining districts in Gunnison, Ouray, San Juan, and eastern San Miguel Counties. Current production is mainly zinc, lead, gold, silver, copper, and cadmium from deposits in the Ouray - Telluride - Silverton triangle. Smaller quantities have been produced from the adjacent Ophir and Mount Wilson mining districts in San Miguel county. Gunnison county has several mining districts, including Elk, Gold Creek, Gothic, Pitkin, Ruby, and Tincup. These areas have produce gold, silver, copper, lead, and zinc. No current metal production is recorded from Gunnison County but exploration is being conducted north and west of Crested Butte. Interest in molybdenum has been generated by the Mount Emmons discovery near Crested Butte in 1977. Favorable geology and demand for metals indicate that the planning area will be intensively prospected in the future. Production in recent years has occurred at the Blue Ribbon Coal Mine, Coal Basin Coal Mine, Homestake Pitch Project, Mount Gunnison Coal Mine, and the Somerset Coal Mine. Approximately 40% of the Uncompangre Plateau is currently leased for oil and gas Over 90% of the Grand Mesa National Forest and the Paonia Ranger District north of the West Elk Wilderness on the Gunnison National Forest have been leased for oil and gas. Minor portions east of the West Elk Wilderness existing commitments and rights granted for mineral development. Some exploration drilling has occurred. Five geothermal leases have been issued: four on the Gunnison National Forest, and one on the Uncompangre National Forest. These leases cover 9,267 acres. No drilling has been done to date. The Forest identified 755,862 acres having "high" to "moderate" suitability for coal leasing, and 224,491 acres being unsuitable for coal leasing. Appendix F details the unsuitability assessment for coal mining using the BLM's unsuitability criteria. The planning area produced \$101,243,955 worth of minerals in 1978 Coal was the most valuable output, followed closely by uranium and vanadium Table II-22 displays the production breakdown by type of mineral TABLE II-22 MINERAL PRODUCTION SUMMARY | Mineral | Production Dollars | | | |--------------------------|--------------------|--|--| | Coal | 40,336,832 | | | | Oil and Gas | 6,722,866 | | | | Base and Precious Metals | 18,709,594 | | | | Uranium/Vanadium | 30,561,837 | | | | Sand and Gravel | 4,912,826 | | | | TOTAL | 101,243,955 | | | The demand for mineral commodities fluctuates with economic and technological conditions. The Forest does not directly satisfy minerals demand, but the planning process must consider demand factors. Areas where there is high potential for a mineral resource with a favorable demand outlook should expect an increase in mineral exploration activity. This activity increases the chance of major mineral development. Increasing demand for mineral resources will accelerate population growth. This growth must be monitored and considered in terms of its impacts on Forest uses and renewable resources. # Human and Community Development The Forest is currently operating five major manpower programs which provide employment, skill training, experience, and education for a wide range of age groups interested in natural resource management. Manpower programs provide a valuable service to the Forest and at the same time fulfill a U S Department of Agriculture commitment to serve the unemployed, under-employed, minorities, and economically disadvantaged youth and elderly through related forestry activities. The following programs exist on the Forest. - Youth Conservation Corp (YCC). Although YCC is not currently functioning as a Human Resource Program due to limited funding, it has played an active and important role in past years. - Senior Community Service Employment Program (Older American). The Older American Program, being quite active on the Forest, employs 15 part-time elderly persons whose incomes are within poverty level standards - Volunteers Because individuals participate in this program without compensation numbers of volunteers actively participation at any one time varies substantially. Campground hosts and trail maintenance duties are popular volunteer projects on the Forest - Comprehensive Employment and Training Act (CETA). This program has been reduced. It is doubtful the Forest will be able to host the enrollees of the various titles of the Act. - -- College Work Study. This cooperative program is one which the Forest has supported within the limits of its funding capacity. All participants benefit from the manpower programs. The enrollee receives income and training or employment opportunities that are not otherwise available. A program review for 1979 and 1980 indicates a substantial involvement and commitment on the Forest's part. The outlook for manpower and youth training programs on the Forest is not encouraging. Many of the programs are Federally funded, with monies coming from other
Federal agencies. The Forest's participation is determined primarily by National economic conditions and the political climate. # SUPPORT ELE-MENTS # **Protection** The protection support elements include fire, forest pest management, animal damage control, law enforcement, and air quality monitoring. Fire The current fire management program is based on resource protection from fire through fire prevention, presuppression, and fuel treatment. The overall fire management objective is to provide a cost-effective program which responds to land and resource management goals and objectives. The wildfire suppression objective is to take appropriate suppression action on each wildfire so that management objectives may be met at reasonable costs. The management program is a coordinated interagency effort involving Federal, State, and local governments Wildfires have periodically burned large areas of the Forest These fires have had an important effect on the type, composition, age, quality, and growth rate of the various vegetation types. Analysis indicates that, on an average, 51 fires burn a total of 291 acres annually on the Forest. Approximately 43% of the fires are human caused. Recent trends indicate an increase in man-cause fires and acres burned. Table II-18 summarizes the fire statistics for a "Level 1" fire management analysis for the Forest through the 1971-1980 period In 1979, a study was made of four other National Forests in the Rocky Mountain Region to determine their most cost-efficient level of fire protection. The intent of the study was to find the level of budgeted fire protection funding which would result in the lowest total cost of protection, suppression, and resource damages. A comparison of vegetation types was then made to extrapolate the results of this study for application to other National Forests in the Region. This comparison indicated that annual expenditures of \$210,000 (1979 dollars) for fire prevention, detection, manning, equipment, and fuels treatment should result in the least total cost for fire protection on the Forest. In recent years, the Forest's protection program has not been fully funded to the level indicated above. This may account in part for some of the increase in the number of man-caused fires and acres burned as noted in Table II-23. Fuel treatment to reduce fire hazard has been largely accomplished in connection with vegetation treatment (silvicultural) activities. This includes removing excess trees, salvaging dead and down material, and prescribed burning. Vegetation treatment through prescribed burning is also being used extensively for range and wildlife habitat improvement programs TABLE II-23 FIRE STATISTICS (1971-1980) | Year | Total FFP*
Budget | Suppres-
sion Costs | Total
Fire
Program | Acres
Burned | Total
Number | |----------------------|----------------------|------------------------|--------------------------|-----------------|-----------------| | 1971 | 36,000 | 8,000 | 44,000 | 37 | 41 | | 1972 | 73,000 | 72,000 | 145,000 | 53 | 45 | | 1973 | 80,000 | 60,000 | 140,000 | 107 | 24 | | 1974 | 75,000 | 112,000 | 187,000 | 472 | 77 | | 1975 | 72,000 | 162,000 | 234,000 | 55 | 35 | | 1976 | 52,000 | 40,000 | 92,000 | 313 | 50 | | 1977 | 157,000 | 120,000 | 277,000 | 206 | 54 | | 1978 | 137,000 | 88,000 | 225,000 | 488 | 78 | | 1979 | 119,000 | 148,000 | 267,000 | 112 | 50 | | 1980 | 217,000 | 349,000 | 611,000 | 1,062 | 53 | | Average
1971-1980 | 101,400 | 120,400 | 222,000 | 290 | 51 | *FFP=Forest Fire Protection The use of prescribed fire to achieve Forest resource management objective will continue to increase as more information is gained through research, monitoring and analysis of the physical, biological and economic effects of fire. Fire risk and some increase in the number of man-caused fires can be expected as development and visitor use increases. The fire prevention program including closures, regulated use and public education will require more emphasis with expected population growth. Forest Pest Management The most prevalent insect pests on the Forest are the Engelmann spruce bark beetle, mountain pine beetle, Western Pine Beetle, Round-headed beetle, and the Western spruce budworm, there have been serious outbreaks in the past Currently, the mountain pine beetle, Western Pine Beetle and the Round-headed beetle are causing resource loss on the Uncompandere Plateau. This epidemic is being treated by stand improvement projects, *NEW TEXT* removal of infested trees and timber sales. *END NEW TEXT* Current state of the art provides techniques for risk rating stands to establish priority for treatments. These methods will be incorporated in future inventory programs. Dwarf mistletoe continues to be a problem predominately in the lodgepole pine and to a lesser degree in ponderosa pine. Dwarf mistletoe in lodgepole pine is being reduced by removal of the infested trees using vegetation treatment activities such as timber stand improvement, sales, and destruction of unmerchantable infected stands. Where necessary stands are regenerated using natural or artificial reforestation methods. These practices will continue throughout the planning period. Controlling mountain pine beetle may require one or a combination of direct chemical treatment, timber harvest, and timber stand improvement. While the short-term objective is to reduce beetle populations and subsequent tree mortality, the ultimate goal is to create a mosaic of tree age and size classes and to increase species diversity. The Forest's timber management program in past years has not been at a sufficient level to apply the stocking control and harvesting of mature timber necessary to maintain healthy, vigorous stands. As a result of this lack of silvicultural treatment, many areas on the Forest are susceptible to epidemic insect populations. A large portion of the forested vegetation is overmature and considered highly susceptible to insects and disease. At the present time, the lodgepole pine stands which became established near the beginning of the twentieth century are the most susceptible. The predominance of mature timber stands on the Forest provides conditions suitable for a number of other diseases such as broom rusts, decaying agents, and cankers. While none of these cause unacceptable losses Forest-wide, they have a significant impact in sensitive areas such as ski areas and camparounds Animal Damage Control Animal damage control is conducted primarily on sheep allotments to reduce coyote predation. The United States Department of Interior, Fish and Wildlife Service is the agency authorized to conduct animal damage programs on Federal land as approved by the Forest Service. Requests for predator control are made to the District Ranger by grazing permittees. An evaluation of the losses is made to determine whether control is justified if action is warranted the type of control, location, and duration of control measures is agreed upon by the Forest Service, Fish and Wildlife Service, and the DOW. These agreements are made on an annual basis. Emergency control measures, not covered by an agreement, are handled on a case by case basis. The agency responsible for control assumes the responsibility for actions giving early notification to the other agencies. Law Enforcement The responsibility for law enforcement rests primarily with the individual county sheriffs, Additional support comes from the Colorado State Patrol and DOW. Generally, law enforcement problems on the Forest have been minor. Violations are associated with timber trespass, off-road vehicle use, and fire laws. The number of violation notices issued has remained static the last few years. The Forest has entered into, or participates with adjoining Forests, cooperative law enforcement agreements with all of the counties containing Forest land. The counties involved include Delta, Garfield, Gunnison, Hinsdale, Mesa, Montrose, Ouray, Saguache, San Juan, and San Miguel. Air Quality Air quality over most of the Forest is good. The main source of pollutants from Forest activities are, and will continue to be, suspended particulates from wildfire and prescribed burning. Present and imminent external sources of air pollution are associated with dust from roads and exhaust emissions from internal combustion engines. Through the "Prevention of Significant Deterioration" provisions of the Clean Air Act (42 USC 1857, et seq.), Congress has established a land classification scheme for areas of the country with air quality standards. Class I allows very little additional deterioration of air quality; Class II allows more deterioration; and Class III allows still more. All areas of the Forest are currently classified Class II, except portions of the West Elk Wilderness and the La Garita Wilderness, which are Class I areas Pest control in forest stands is managed to meet long-range objectives through silvicultural practices; particularly harvesting, planting, and utilization practices Biological, chemical, mechanical, and prescribed burning are considered for epidemic conditions. Future energy related developments and associated populations growth are expected to have a detrimental effect on air quality. Lands Forest land use and occupancy is authorized by special use permits, easements, memorandums of understanding, leases, and other agreements. Over 850 special use permits authorize uses such as pasture permits, utilities, ditches, reservoirs, and roads. There are 88 existing utility permits with 565 miles of corridor on the Forest. There are four existing electronic sites for commercial and individual uses. Greyhead and Mesa Point are proposed electronic sites for four commercial companies. The Forest has 10 electronic sites for its communication needs. The Forest Service is responsible for managing the surface resources. The Department of Interior is responsible for managing the mineral estate. Applications
for special uses are processed in the order received. In the past five years, special uses which solely benefit private parties have been given low priority for action. Recreation residence permits, although no longer granted, exist on the Forest The Forest planning process identified no higher resource use for summer home areas for the next 10 years. Land owned by others within and adjacent to National Forest System boundaries may affect management of and control access to National Forest System land. Location and delineation of the property boundary is necessary for effective use. To date, 2,130 corners and 81 5 miles of boundary have been posted and marked. Landownership Adjustment There are 210,217 acres within the Forest boundary in other ownership with about 150,000 acres of mineral patents. The landownership pattern and use is complicated and management of small National Forest System parcels is ineffective and inefficient. Ownership changes occur through land exchange, fee purchase, and acquisition of specific rights through easements. Currently, the Forest may only dispose of property through exchange and the townsite authority. Regulations have been written to implement disposal through the Small Tracts Act. The Forest has purchased 735 acres through the Land and Water Conservation Fund Act (L & WCF). There are about seventeen hundred acres of private and/or State-owned land in the existing wilderness areas. Land exchanges will be used to adjust ownership instead of using the L&WCF programs. Forest landownership adjustments are coordinated with the plans and programs of other Federal agencies and State and local governments. Both private and government interest in landownership adjustment is expected to increase from the present level. Land ownership adjustment proposals from private and government agencies are expected to increase in the immediate future. Withdrawals and Revocations A withdrawal is an action restricting land use and segregating the land from availability for mineral uses. A review and assessment of existing withdrawals is required by the Federal Land Policy Management Act 1976. The procedure requires coordination with the BLM and the U.S. Geological Survey. The Forest does not anticipate new withdrawals for specific administrative sites or other investments (such as new recreation sites). Existing surface management regulations adequately protect other resources, in most cases eliminating the need for other formal withdrawals. Rights-of-Way Acquisition Non-federal land within and adjacent to the Forest has resulted in management problems that are becoming more critical as demand on public land increases. Areas of the Forest are isolated. Access to and within the Forest for general public use is a public issue. The top priority cases are rights-of-way for timber sales. Condemnation has been used sparingly but may be used more if needed. Future demand placed upon most of these activities is expected to accelerate throughout this decade as resource management intensifies. The public demand for access will increase as population increases. Resistance to grant public rights-of-way is likely to also increase. Soils Soils are highly variable regarding the degree of development and source of parent material across the Forest. Generally, soils have developed out of parent material of granite, schist, sandstone, shale, limestone, conglomerates, and glacial deposits and are low to moderate in fertility. In certain areas, a heavy clay subsoil causes soil slippage with or without any surface disturbance The Forest soil supply is essentially fixed, renewing itself by the slow weathering of bedrock over periods of several hundred years. The role of soils management is to conserve this fixed supply of soil by minimizing erosion. This is accomplished by inventorying soil characteristics, monitoring the use of other forest resources, and providing mitigation measures for reducing erosion Soils management does not produce outputs when output is defined as goods, services, and products which are purchased, consumed, or used directly by people. However soil is a critical component in the production of timber, range, and forage; as well as general forest vegetation. Soils management is one factor in determining whether that production will increase, remain constant, or decrease over time. Soils management is a support element for the resource elements which produce outputs. An important factor in determining soil erosion potential for an area is the degree to which that area is cleared of vegetation by other resource development activities In general development will cause greater soil erosion than preservation when applied to an area. The level at which soil erosion will occur during the 50-year planning horizon is directly related to the management emphasis of an area. Little current data is available on which to base soil erosion calculations. As surveys are completed, soil erosion losses may be calculated using the Universal Soil Loss Equation or the newly developed water erosion prediction project model (WEPP). *NEW TEXT* A soil resource inventory for the Forest is scheduled to be completed by 1991. 50,000 acres remain to be inventoried. *END NEW TEXT* Continuing public concern will require increased management emphasis on maintaining soil productivity *NEW TEXT* Facilities The Forest has 3,329 miles of road under jurisdiction of the Forest Service. There is additional county and U.S /state highway milage within the Forest. About 40 miles of road are constructed or reconstructed annually. With 1072 miles of gravel surfaced roads and a 20 year average road surface life, over 53 miles of road per year needs to be reconstructed or resurfaced to maintain adequate access to the Forest for all users as well as to protect the original road investment. The gravel roads are mostly the arterial and collector roads which provide the primary access to the Forest. Local roads are being constructed predominately by timber and mineral resource activities. County road departments maintained 1,675 miles in 1989 under cooperative agreements Administrative facilities on the Forest include office buildings, work centers, and other service and storage facilities. A total of 98 buildings are owned by the Forest. A facilities master plan has been completed for the operation and maintenance of all buildings. *END NEW TEXT* The Forest is responsible for 18 dams owned by the Forest Service, 81 bridges, 63 water systems, 2 waste water and treatment plants, and one aerated lagoon. In addition, the Forest administers special use permits for 230 dams and 241 ditches and canals # *NEW TEXT* Travel Management The Forest Travel Maps and Travel Availability Guic es display road areas that are open, restricted, or closed by season and by travel not to a Map. AWD, OHV, motorcycle, mountain bike, horse, foot). The Grand Mesa and Map is currently being revised. Revision of the Uncomplete and God Travel Maps will follow the completion of the Grand Map are Travel Availability Guides, which supplement the travel not so, are updated 3 times per year to keep specific road and to ill information current. The current travel management maps and guides were developed by considering. - The physical and biological characteristics of the land. These characteristics include; slope steepness, soil erodibility; vegetative recovery potential; previous history of damage; wildlife and fisheries protection; proximity to streams and increased sedimentation; and other unacceptable resource damage such as loss of visual quality. - Administrative and management concerns. These concerns include making management areas large enough for efficient and effective law enforcement and administration, achieving a balance of recreation opportunities such as semi-primitive non-motorized and semi-primitive motorized, delineating the area boundaries on a map so they are easily recognized by the public in the Forest file, using streams, roads, ridge tops for boundaries); and providing consistency between ranger districts, national forests, and adjacent lands such as the BLM Wilderness areas, research natural areas, and special interest areas are closed to all motorized vehicles. Bicycles are also prohibited in Wilderness areas. Arterial and collector roads are usually open with the exceptions of seasonal or wet weather closures to protect the road bed from damage and reduce resource damage such as erosion and siltation of streams. Where roads are within restricted areas, they would remain open for access to private land or multiple use activities. Examples of such activities are logging, firewood access, reservoir administration and hunter access. Roads may be closed in a restricted area to further enhance wildlife seclusion, prevent unacceptable resource damage, avoid high hazard locations, or to reduce maintenance costs. All single purpose, newly constructed, roads are closed. Roads in open areas may be either open or closed based on the same criteria used above for roads within restricted areas. Roads and trails are managed as open, restricted, or closed based on the management objectives of the area through with they pass, the land's physical characteristics, and the prevention of unacceptable resource damage. *END NEW TEXT* Figure II-6 displays the acres open, closed, or restricted to motorized vehicle use on the Forest FIGURE II-6 NEED TO ESTABLISH OR CHANGE MAN-AGEMENT DIREC-TION The Forest planning process included a determination of the need to change management direction. This was accomplished by assessing the current situation, determining production potentials, and reviewing the public issues and management concerns of the Forest. The following possible changes in management direction were identified. Vegetation Vegetation is the dominant landscape feature of the Forest. Low vegetation treatment levels combined with an active wildfire suppression program in
the past have resulted in a Forest covered with mature, slow-growing vegetation Emphasis should be increased to treat vegetation where treatment best meets the goals and objectives of the Forest, provides multiple-use benefits, is cost-efficient, and best meets the need of vegetation Recreation Demand for National Forest System developed recreation will exceed supply after 1990. The Forest can expect a direct impact on recreation from population increases in the planning area in future years. Budget constraints have forced more developed sites to be managed at a reduced service level or closed. Extended management at the reduced service level will shorten the design life of recreation improvements. Emphasis should be given to maintenance and rehabilitation of existing facilities. Management direction should accommodate the expected increase in developed recreation use through expansion or new site construction. This will require a capital investment program to accommodate 1.3 million recreation visitor days by year 2030. To resolve site-specific problems, additional developed recreation capacity will be required by 1985. There is a need to relocate, remove, or convert inefficient developed recreation sites. Dispersed winter recreation opportunities should provide increased cross country ski and snowmobile trails, trailheads, sanitation facilities, and information signing The Continental Divide National Scenic Trail should be evaluated and protected for recreation use Fish and Wildlife Fishing demand on the Forest is met largely through artificial stocking programs. Emphasis should be increased on fisheries habitat management to bring key fisheries up to their potential. Stocking programs by the State will still be needed to meet demand. Wildlife population goals for major species should be established in agreements with the BLM and the DOW. Old Growth Old growth forests are valuable as diverse and productive ecosystems and should be protected and managed Increased emphasis on the definition, inventory, and management to provide perpetual maintenance of old growth in sufficient quantity and distribution is needed. Range District Rangers are working with their counterparts in the BLM to identify opportunities for coordinated range management and administration. Timber Increased emphasis is needed to enhance opportunities for meeting firewood demand. The Forest should monitor and evaluate anticipated and actual timber growth response where management activities occur. Water Emphasis should be directed toward incorporating water augmentation objectives in vegetation treatment design. Water yield increases should be an objective of vegetation treatment. The Forest should assess cumulative impacts of all activities, both past and present, on water quality in third and fourth order watersheds. Minerals Emphasis should be given to oil, gas, geothermal, and mineral exploration and development outside wilderness areas Management direction should be established to monitor the mineral induced growth within and adjacent to the Forest Coordination between the Forest and Region should develop a Regional program to monitor mineral industry growth This will provide a consistent approach to planning and will eliminate duplicating efforts between Forests Facilities The Forest should determine the most cost-efficient road management level Consideration must be given to maintenance costs and capabilities within budget and manpower constraints Long-term economic efficiency plays an important role; continuous maintenance may be more efficient than reconstruction costs. Travel management direction is in need of refinement. The existing travel Plan lacks continuity between Ranger Districts. Consideration must be given to the access needs of the area, the physical land capabilities, and the resource compatibilities such as motorized recreation with wildlife. # THE FUTURE This section describes the expected future condition of the Forest after implementation of the Plan. It is divided into two parts. The social and economic future, and the physical and biological future This is a multiple-use Forest Plan. The Plan provides direction that is consistent with multiple-use, sustained yield objectives. Management activities, prescriptions, and outputs reflect this multiple-use concept. An integrated mix of outputs in scheduled for the 50-year planning horizon. The social resource is equally important. The Plan addresses existing public issues and management concerns, and provides the framework to identify and address new issues as they emerge. This Plan will be coordinated with policies, programs, and objectives of other Federal agencies, State, and Local governments. Such coordination will at least ensure a mutual understanding, if not a compatibility, with each other's goals. PHYSICAL AND BIOLOGICAL FUTURE Vegetation treatment will be directed to best meet the goals and objectives of the Forest. Treatment will also provide multiple-use benefits and be cost-efficient Vegetation treatment will be directed towards the following multiple-use benefits #### *NEW TEXT* - -- Providing wood fiber; - -- Increasing tree growth and vigor; - Increasing the forest's resistance to insect and disease infestations; - Reducing unwanted fuel accumulations; - Increasing big game winter range; - -- Improving range conditions; - -- Increasing water yield without impairing water quality. - -- Maintaining industries dependent on National - Forest System land management, - Increasing non-game wildlife habitat diversity by increasing edge, *END NEW TEXT* The increased demand above existing capacity for developed recreation opportunities will not be met. The Forest will meet 50% of the increased demand above existing capacity for National Forest System developed recreation after 1990. The Plan will meet 79% of total developed recreation demand at the end of the 50-year planning horizon. This allows the private sector to meet part of the demand for developed recreation. The Forest will reduce the percentage of total demand met over the 50-year planning horizon from 100% in decade 1 to 96, 89, 82, and 79% in decades 2 through 5. Total developed recreation capacity will increase from 744,000 RVD's annually in decade 1 to 1,012,000 RVD's annually in decade 5. Approximately 45% of the sites will be operated at the full service management level. Approximately 17% of the Forest will be managed for semi-primitive non-motorized recreation. Trail management will be emphasized, 30% of the existing Forest trail mileage will be reconstructed during the first decade (1981-1990). Fifty miles will be constructed or reconstructed annually over the planning horizon. Wilderness management will emphasize primitive wilderness settings. In the Plan, 13,599 acres of Cannibal Plateau are suitable for inclusion in the National Wilderness Preservation System. This could increase the total wilderness acres on the Forest to 515,376 acres, 17% of the total Forest acres. No acres of Fossil Ridge are suitable for inclusion in the National Wilderness Preservation System. The Forest intends to increase winter range carrying capacity will increase over current levels. This is due to the aspen habitat management and other vegetation treatments. Aspen treatment will be maintained at 500 acres annually over the planning horizon for wildlife habitat. The Plan schedules *NEW TEXT* 538,036 acres to be managed for wildlife habitat emphasis. *END NEW TEXT* The demand for livestock forage production will not be met. Range ecological conditions will improve through intensified grazing systems designed to enhance plant vigor and production. #### *NEW TEXT* Demand for firewood will be met through 1996 providing 7.0 million board feet annually. The Plan will increase annual water yields over the first ten years by 11,100 acre feet over the current situation. This will be accomplished through vegetation treatment. *END NEW TEXT* Seventeen planning questions were identified through the Forest planning process. They represent the major public issues and management concerns and describe the physical and biological conditions of the Forest. The planning questions must be addressed if the Plan is to provide appropriate and effective management direction for the Forest. A detailed discussion of the future related to each planning question follows: # Planning Question 1 How much and what type of recreation opportunities should the Grand Mesa, Uncompangre, and Gunnison National Forests provide? This planning question deals with the quantity and location of developed recreation facilities on National Forest System land. There is a need for adequate up-to-date developed recreation facilities for winter and summer use. Existing developed recreation capacity is inadequate to meet increasing demand. An issue related to this planning question is the extent to which the Forest should compete with the private sector in providing developed recreation opportunities not available in the resource of dispersed recreation opportunities not available in the private sector. If management was oriented more toward providing dispersed opportunities, part of the developed recreation demand could be met by the private sector. The Plan responds to this planning question by meeting 50% of increased demand above existing capacity for National Forest System developed recreation opportunities after 1990. There is an opportunity for the private sector to supply developed recreation opportunities to meet demand not supplied by the Forest. Off National Forest System land, the private sector and other government agencies will be indirectly encouraged to meet demand. The Forest will provide this indirect encouragement by avoiding competition with other facilities. On National Forest System land, concessionaire-operated sites will be considered in the annual program planning and budgeting process. The Forest will respond to proponent interest in
developing private recreation facilities through the special use permitting process. Development level, capital investment requests, and management levels will be specified in concessionaire agreements or special use permit requirements based on site-specific needs The Forest will manage 331,425 RVD's at full service management level at the end of the first ten years of the Plan Efficient campground management will lead to relocation, removal, or conversion of some sites. One hundred seventeen camping units will be constructed by 1990 and an additional 40 will be constructed by 1995. Appendix A displays the fifty-year capital investment action plan for developed recreation. Table II-24 displays the developed recreation use for the Plan. # TABLE II-24 # DEVELOPED RECREATION USE AND PROJECTED DEMAND (Thousand Recreation Visitor Days Per Year) Time Period Non-skiing Developed Downhill Skiing Recreation | | Use | Demand | Use | Demand | |-----------|-----|--------|-----|--------| | 1991-2000 | 778 | 812 | 502 | 502 | | 2001-2010 | 866 | 968 | 689 | 689 | The Plan schedules the following developed recreation construction and reconstruction activities by 1990: Convert Crag Crest and Eggelston campgrounds to day use facilities, Expand Lakeview campground; and construct Mary E. and Grand Mesa campgrounds. Currently in these areas demand for developed recreation exceeds capacity. Appendix A displays the fifty-year capital investment plan for developed recreation. Chapter III, Forest Direction and Management Area Prescription 1A, provides for existing and proposed developed recreation sites. These sites include existing and proposed campgrounds, picnic grounds, trailheads, visitor information centers, summer home groups and waterbased support facilities. Demand for downhill skiing opportunities can be met by expanding existing sites. Expansion will be permitted to meet demand. Crested Butte, Powderhorn and Telluride have approved master plans. The Crested Butte master plan includes expansion onto Snodgrass. Potential long-term capacity for downhill skiing will be 35,600 persons at one time, and is displayed in Table II-25. TABLE II-25 DOWNHILL SKI AREA CAPACITY (Existing Sites)** | | Fy | sting | Total Approved
Master Plan Capac. | | Potential
Capacity | | |---------------|-------|-------|--------------------------------------|---------|-----------------------|---------| | Area | PAOT* | MRVD* | PAOT* | MRVD* | PAOT* | MRVD* | | Crested Butte | 4,050 | 341 7 | 10,700 | 902 8 | 10,700 | 902 8 | | Monarch | 0 | 0 | 0 | 0 | 5,400 | 437.5 | | Powderhorn | 1,800 | 147 4 | 4,500 | 368.4 | 4,500 | 368.4 | | Telluride | 2,800 | 248.5 | 15,000 | 1,331.2 | 15,000 | 1,331 2 | | TOTALS | 8,650 | 737 6 | 30,200 | 2,602.1 | 35,600 | 3,040 0 | ^{*}PAOT = People at One Time The Forest will retain downhill skiing opportunities on eight potential sites identified in the Final Rocky Mountain Regional Guide. Management activities will be compatible with their long-term future as downhill ski areas. Chapter III, Forest Direction and Management Area Prescription 1B, provides for existing and potential winter sports sites. Management integrates ski area development and use with other resource management to provide healthy tree stands, vegetation diversity, forage production for wildlife and livestock, and opportunities for non-motorized recreation #### Planning Question 2 How much roadless, non-wilderness recreation opportunity should the Forest provide and where should it be located? The major parts of this planning question involve conflicts between the motorized and non-motorized types of recreation uses. Some individuals want additional opportunities for non-motorized recreation activities such as hiking, cross-country skiing, hunting, and fishing; and consider too much of the Forest roaded. Table II-26 displays the average annual recreation demand for dispersed recreation on the Forest. MRVD = Thousand Recreation visitor days ^{**} The existing Monarch Ski Area is on the San Isabel National Forest. It could potentially expand onto the Forest. The figures represented here exclude the San Isabel capacity #### TABLE 11-26 # DISPERSED RECREATION DEMAND (Thousand Recreation Visitor Days Per Year) | Time
Period | Dispersed
Recreation | Off-Road
Motorized | Total
Dispersed
Recreation | |----------------|-------------------------|-----------------------|----------------------------------| | 1991-2000 | 1,727 | 236 | 1,963 | | 2001-2010 | 2,058 | 281 | 2,339 | The Plan responds to this planning question by meeting the demand through 2030 for dispersed recreation, both motorized and non-motorized. Current dispersed recreation capacity on the Forest is 10.2 Million RVD's annually. The Plan allocates semi-primitive non-motorized recreation management to 482,400 potential acres outside of wilderness areas. Roads within this area will be managed to provide semi-primitive non-motorized opportunities, to meet wildlife and other resource objectives, or to reduce maintenance costs. Some acres will be roaded for resource projects. Where roading occurs, local roads will be closed after project completion and returned to a non-motorized setting Dispersed recreation capacity will be increased. Increased trail construction and reconstruction will contribute to the increased capacity. Chapter III, Forest Direction and Management Area Prescription 2A, emphasizes semi-primitive motorized recreation opportunities. Those opportunities include snowmobiling, four-wheel driving, and motorcycling. Chapter III, Forest Direction and Management Area Prescription 2B, emphasizes rural and roaded-natural recreation opportunities. Motorized and non-motorized opportunities include driving for pleasure, viewing scenery, picnicking, fishing, snowmobiling, and cross-country skiing. Chapter III, Forest Direction and Management Area Prescription 3A, emphasizes semi-primitive non-motorized recreation opportunities in roaded and unroaded areas. These opportunities can include hiking, horse-back riding, hunting, and cross-country skiing. Chapter III, Forest Direction, Management Activity Transportation System Management L01 provide travel management direction to ensure all dispersed recreation opportunities. Chapter III, Forest Direction, Management Activity Trail System Management L23 provides direction for the Continental Divide National Scenic Trail. #### Planning Question 3 What type of wilderness management is needed to maintain the quality of the recreation experience in existing and proposed wilderness areas? The planning question addresses the type of wilderness management needed to maintain a quality wilderness recreation experience. The major issues center around conflicts between wilderness use and range resource management, and between difference types of wilderness users. The planning question addresses the type of wilderness management needed to maintain a quality wilderness recreation experience. The major issues center around conflicts between wilderness use and range resource management, and between difference types of wilderness users. The Plan schedules 280,330 acres of wilderness (60%) to full service management level and 186,887 acres (40%) to the reduced service management level Opportunities for solitude and low visitor contact are provided by emphasizing primitive wilderness settings on 185,464 acres. Additional wilderness settings are: semi-primitive 176,278 acres; and pristine 105,475 acres. In wilderness, the settings are also the management area prescriptions. Chapter III, Forest Direction and Management Area Prescriptions 8A, 8B, and 8C; provide wilderness management direction. Dispersing wilderness users will be achieved through a wilderness permit system when use exceeds recreation opportunity spectrum guideline for user density if indirect methods of shifting use are not successful. Management Activity Wilderness Area Management B02 # Planning Question 4 Should Cannibal Plateau Further Planning Area and Fossil Ridge Wilderness Study Area be recommended for inclusion in the National Wilderness Preservation System? This question addresses the suitability of Cannibal Plateau Further Planning Area and Fossil Ridge Wilderness Study Area for inclusion in the National Wilderness Preservation System. The Colorado Wilderness Act identified Fossil Ridge a Wilderness Study Area and retained Cannibal Plateau's Further Planning Area designation. In the Plan 13,599 acres (Source: *Section by Section Review of Land Status Atlas) of Cannibal Plateau Further Planning Area are suitable and no acres of Fossil Ridge Wilderness Study Area are suitable for inclusion in the National Wilderness Preservation System. The area designated wilderness on the Forest will increase if the suitable land is added to the National Wilderness Preservation System. Figure II-7 displays the portion of Cannibal Plateau Further Planning Area suitable for wilderness. FIGURE II-7 # CANNIBAL PLATEAU FURTHER PLANNING AREA (Suitable for inclusion in the National Wilderness Preservation System) # Planning Question 5 How much habitat (forage, cover, water) should be available for wildlife and fish? This planning question addresses the wildlife (excluding deer and elk) resource. Public issues and management concerns are related to questions concerning mineral exploration and development, transportation, and municipal watersheds. The general scope of public issues and management concerns is to provide for the protection and management of wildlife habitat, including threatened and endangered species. Issues were raised on how fishery habitat will be managed. A review of endangered, threatened, and sensitive species was made during the Forest planning process. Nineteen thousand, one hundred and four acres will be managed for threatened and endangered species. Chapter III, Forest Direction Management Activity Wildlife and Fish Resource Management C01, manages and provides habitat for
recovery of threatened and endangered species. The management activity also manages and provides habitat for the Uncompander Fritillary Butterfly and *Braya humilus* spp. *Ventosa* (no common name). Oakbrush is scheduled for treatment to increase habitat diversity. Chapter III, Forest Direction provides guidelines for the maintenance of dead trees and down logs as habitat for small mammals and birds. #### *NEW TEXT* The Plan provides 538,036 acres to be managed for wildlife habitat emphasis. *END NEW TEXT* Vegetation diversity is enhanced Vegetation treatment through commercial timber sales will be designed and laid out on 57,528 acres of suitable timber land which have wildlife habitat improvement as their objective. Forty structural improvements are scheduled for fisheries habitat improvement annually for the first five years of the Plan Appendix C displays the wildlife habitat improvement action plan. Chapter III, Forest Direction and Management Area Prescription 4B, emphasizes habitat for management indicator species. The goal is to optimize habitat capability and species numbers. Chapter III, Forest Direction and Management Area Prescription 4D, emphasizes maintaining and improving aspen. Aspen is managed to produce wildlife habitat, wood products, visual quality, and plant and animal diversity. Chapter III, Forest Direction and Management Area Prescription 9A, emphasizes riparian area management Resource use will be managed to protect and maintain the riparian. # Planning Question 6 Where and how much forage should be allocated to big game use? This planning question addresses National Forest System winter range carrying capacity for elk and deer. The scope of this planning question revolves around providing the range resource compatible with the big game habitat. Most public issues and management concerns deal with conflicts between livestock grazing and big game. Critical big game winter range is being lost outside the Forest boundary caused by subdivision of private land. Big game herd size is increasing and the loss of range is causing conflicts with grazing on the Forest Motorized recreation also can cause conflicts with big game through reduced habitat effectiveness. The Plan schedules and increase in the potential carrying capacity of National Forest System winter range from 82,700 animals in 1982, to 87,600 animals by 1995. Prescribed burning for wildlife will total 5,500 acres annually for the first ten years of the Plan, plus 500 acres annually of aspen habitat management and ten wildlife structures constructed annually. Approximately 57,528 acres of suitable timber land will be managed for wildlife emphasis over the 50-year planning horizon. Appendix C displays the wildlife habitat improvements action plan. Winter range on the Forest totals 242,694 acres Approximately 36,389 forested acres and 206,305 non-forested acres will be managed for big game winter range. Chapter III, Forest Direction and Management Area Prescription 5A; provides big game winter range in non-forested areas. Management emphasizes winter range for deer, elk, bighorn sheep, and mountain goats Treatments are applied to increase forage production of existing grass, forb, and browse species or to alter planting, and mechanical treatments may occur Browse stands are regenerated to maintain a variety of age classes and species Chapter III, Forest Direction and Management Area Prescription 5B provides big game winter range in forested areas. Management emphasizes forage and cover for deer, elk, bighorn sheep, and mountain goats. Vegetation treatments are applied to increase forage production or create and maintain thermal and hiding cover. # Planning Question 7 Where and how much forage should be allocated for livestock use? This planning question addresses allocation of the range resource between competing uses. The public issues indicated Forest users were not opposed to domestic livestock grazing, but were concerned with how much grazing will be permitted, and where it will occur in relation to other resource uses. Public issues opposed to domestic livestock livestock grazing centered around riparian areas, wilderness, municipal watersheds, and water quality. The demand for livestock forage production will not be met. Range ecological conditions will improve through intensified grazing systems designed to enhance plant vigor and production. Intensive management involves relatively high costs yet results in greater yields per acre than other management types. Intensive management on some sites allows other areas to be managed extensive. This will reduce conflicts from livestock presence. Intensive management will be implemented through individual Allotment Management Plans Chapter III, Forest Direction and Management Area Prescription 6A, emphasizes improving rangeland to a satisfactory condition. Condition is improved through vegetation treatment and soil restoration activities, improved livestock management, and regulation of other resource activities. Chapter III, Forest Direction and Management Area Prescription 6B emphasizes maintaining rangeland in a suitable condition. # Planning Question 8 How should Forest products be managed to supply commercial and noncommercial demands on the Forest? This planning question addresses the timber management program on the Forest. Issues and concerns related primarily to firewood availability and wood products. Issues and concerns opposed to timber management centered around clearcutting, over-cutting in watersheds, and the Forest's role in supplying timber for the nation. Issues and concerns not opposed to timber management centered around firewood access, timber management needed to enhance other resources such as range and wildlife, getting unproductive forest land into production, and managing timber on a sustained yield basis. Quality timber management practices include continuous stand inventory of suitable lands every ten years, allocation or harvest schedule of allowable sale quantity for ten years based on the stand inventory, development of environmental assessments providing site specific multiple-use alternatives, sale layout that meets the objectives of the chosen environmental assessment alternative, quality sale administration assuring all mitigation measures are carried out, and timely reforestation and timber stand improvement activities. This management level is required to meet the demands for commercial and non-commercial Forest products and to obtain the long-term sustained yield capacity. #### *NEW TEXT* During the timber management amendment process, Planning Question number eight was expanded and the following six supplemental Planning Problems were developed: Planning Problem 8A: Identify the demand for wood fiber and multiple-use benefits on the Forest Planning Problem 8B: Determine whether commercial timber sales or non-commercial methods, or a combination of them, will produce the needed multiple-use benefits (other than timber benefits) in the most economically efficient manner. Planning Problem 8C: Determine whether a "healthy forest" is necessary to produce needed multiple-use benefits, and whether vegetation treatment is necessary for a healthy forest. Planning Problem 8D: Determine if it is appropriate for the Forest to continue a commercial timber sales program where costs exceed revenues. Determine what will be the impact on the local communities economic stability with this type of program "due to uncertainties over a continuation of a relatively high level of federal funding to support a timber program with costs greater than revenues" (MacCleery). Planning Problem 8E: Determine if only financially efficient lands should be identified as suited for timber production, or if economically efficient lands should also be included. Decide which lands that are neither financially or economically efficient should be considered and why. Planning Problem 8F: Determine how aspen should be managed on the Forest. Should it be managed to achieve non-timber multiple-use benefits (only), for wood fiber for industry (only), or for both non-timber benefits and wood fiber? The Plan Amendment addresses these supplemental planning problems as follows: Wood Fiber Demand (Planning Problem 8A) Current demands for wood fiber were determined in the Amendment analysis. The Plan meets the historic sawtimber demand. It meets 60% of the estimated current waferwood demand and 55% of the expected waferwood demand assuming 28% growth by 1993. The waferwood supply is not completely met with aspen, but lodgepole pine is included in the ASQ to help meet the demand. The demands of the smaller timber industries in the area which process aspen sawtimber and posts, poles, and props is met. Multiple-Use Benefits and Healthy Forests (Planning Problems 8B and 8C) A significant non-priced benefit of a vegetation management program is the reduction in risk of insect and disease infestations and a reduction in wildfire potential. An epidemic of mountain pine beetle exists on a portion of the Forest now, and the commercial timber sale program is the most efficient manner in dealing with controlling the epidemic. If infestations are not prevented through a commercial timber sale program, the future costs using mechanical and chemical treatments have proven in the past to be much more expensive. Other benefits of vegetative treatment through a commercial timber sale program include: - a reduction in future wildfire potential by reducing fuel loadings and improving access. - create and maintain existing vistas. - provide opportunities, especially in aspen, to provide transitional forage for domestic livestock and wildlife and improve distribution thereby providing rest for other heavily used areas. - improve the quantity and quality of winter range in forested areas and improve the quality of summer range for wildlife species. - maintain or increase wildlife habitat diversity by altering the age
structure of timber stands through a planned and deliberate process. Economics (Planning Problems 8D and 8E) In the Amendment analysis, the Stage II Suitability Analysis identified no financially efficient timber stands at current stumpage prices. Table II-27 displays the financial and economic efficiencies of the products offered under the Plant TABLE 11-27 FINANCIAL AND ECONOMIC EFFICIENCY (First Decade ASQ) | Product | Financially
Efficient | Economically
Efficient | |--|--------------------------|---------------------------| | Conifer Sawtimber
Conifer POL
Aspen Sawtimber
Aspen POL | -
-
- | 25,000 MBF
-
-
- | | Totals | - | 25,000 MBF | Although the volume scheduled in the Plan is not financially efficient, it is being scheduled for the following reasons: - Providing a source of wood products through a commercial timber sales program is one of the purposes of managing a National Forest. The Plan proposes moderate levels of timber harvesting. Approximately 600 jobs and 8.5 million dollars in employee income are dependent on GMUG NF timber. The Forest believes a deficit timber program which loses 1 million dollars annually (at current prices) and does not diminish tourism related jobs is worth the 8.5 million dollars in timber related income it helps to maintain. - An epidemic infestation of mountain pine beetle is occurring in the ponderosa pine on the southern end of the Uncompangre Plateau. During the next 3-5 years it is important that these stands be treated to reduce their density and thereby prevent further loss. In addition, a historical demand exists in the Norwood area for ponderosa pine for lumber production. Approximately 1,000 MBF annually has been scheduled, although most of the decade limit of 10,000 MBF is presently planned for sale in the next 2-4 years. - Approximately 2,200 MBF per year of lodgepole pine POL (waferwood) will be scheduled for commercial sale after 1994 (allowing time for the "pipeline" process of sale planning and preparation). The waferwood demand was not met with just aspen and the additional volume was included in the ASQ to help meet the demand. In addition, the Forest believes it is important to treat lodgepole pine stands to reduce mountain pine beetle risks and to reduce the potential for future expenditure of federal funds to treat epidemics or to suppress wildfires. This Plan has assumed timber stumpage prices. The degree of success in achieving financially efficient sales depends, to a large extent, on increased future stumpage prices. The wood market is one of the more cyclic markets and therefore sales that are now assumed to be financially inefficient (based on assumed stumpage prices) may in the future be more financially efficient. While it may seem appropriate to not offer inefficient sales, this practice would result in an unstable economic environment for sawmills dependent on National Forest timber, their employees, and the local communities. Because this Plan also addresses community growth and development, a fluctuating timber program based on individual timber sale's financial efficiency would conflict with the objectives of the Plan. Conversely, it is important that the implementation of the Plan be in accordance with the economic principles which make up the rationale for selection of the Plan. As an example, if during monitoring it is determined that aspen timber sales are being planned or sold where the clearcut units are consistently less than 20 acres and the resultant access and preparation costs are high, then corrective action needs to be taken to improve their efficiency The Plan will contribute towards sustaining the Louisiana Pacific waferboard plant in Olathe and the associated 353 jobs. The 353 jobs represent an annual employee income level of \$5,900,000 which will occur primarily in the Montrose, Olathe, and Delta areas and represents 2% of the work force in Delta and Montrose Counties. This is an important element of the political climate on the western slope of Colorado where economic conditions are strained # Aspen Management (Planning Problem 8F) Table II-28 displays the acres of aspen identified in the original Plan and the Amendment analysis by timber suitability classifications # **TABLE II-28** # **ASPEN ACRES** | Classification | 1983 Forest Plan | Amendment | |--------------------|------------------|-----------| | Tentatively Suited | 480,000 | 345,785 | | Suited | 22,000* | 163,918 | ^{*} approximate In response to an appeal of the original Plan, a publication titled <u>Guidelines for Managing Aspen</u> (known as the Guidelines) was published in 1985. This publication was prepared by "The Aspen Panel", a diverse group of interested people from the private sector and state and federal agencies. The Guidelines were not prepared in compliance with NEPA procedures and do not represent a decision concerning aspen management. The Forest later agreed, through a settlement agreement in response to an appeal of an aspen timber sale, to adhere to the principles in the Guidelines until this Forest Plan Amendment is in effect. The Forest agreed that wood fiber production would not be a primary objective in it's aspen management program. This was in keeping with the fact that only 22,000 acres had been classified as suited for timber production. The aspen management direction in this Plan will supersede and eliminate the need for the Guidelines. First, the wood fiber concern is resolved by designating, through the NEPA process of the SEIS, enough aspen lands as suited for timber production needed to meet the ASQ levels in the first decade and adhere to long term, sustained yield requirements. Suited aspen lands will occur on a variety of management areas and the standards and guidelines for the individual prescriptions will direct on-the-ground actions. Wood fiber production can be a primary objective for aspen management, as long as the trees are on suited lands; other multiple use benefits and values will be achieved/protected to the extent that the standards and guidelines state. Secondly, the proper planning process for analysis of timber sales is documented in Forest Service Manuals and Handbooks and complies with the NEPA requirements. Further clarification and guidance, which incorporates some of the content of the Guidelines, is included in Chapter I of this Plan Amendment. The Regional Guide (page 3-22 and 3-26) requires forest plans to identify the uses for which aspen will be managed and the acres of aspen that will be regenerated to ensure maintenance of the desired acreage. All aspen types (conifer invaded, even age and self-regenerating) are included in the suited land base for wood fiber production and will be managed in accordance with the direction provided in the management area prescriptions. All 1,370 annual acres planned for treatment are expected to regenerate naturally. *END NEW TEXT* Planning Question 9 What surface resource uses should be permitted in municipal watersheds? This planning question addresses the potential effects of recreation, range, timber, and minerals (mining and exploration) uses on the quality and quantity of municipal water supplies. This planning question was formulated initially in response to potential adverse effects of mining and exploration activity on the quality of the municipal water supplies. There is a concern that minerals, timber management, and grazing activity is increasing and could degrade water quality The Plan will permit uses that do not degrade water quality below Federal, state or Local water quality standards. Chapter III, Forest Direction and Management Area Prescription 10E, provides for municipal watershed and municipal water supply watersheds Management emphasizes protection or improvement of the water quality and quantity. Management practices vary from use restrictions to water yield improvement. The primary objective is to meet water quality standards established for the individual watershed. The prescription is applied to the Fruita Division (7,440 acres). Appendix G displays the water quality monitoring action plan and Appendix N displays soils monitoring action plan. Planning Question 10 How should the Forest respond to increasing demands for water? The scope of the planning question includes public issues and management concerns for surface and groundwater management. Surface water on the Forest is a national concern due to the location of the Forest at the headwaters of the Colorado River. Runoff from this area is critical to the water supply of the southwest United States where much of the water generated on the Forest is used. There is an increasing demand for water on the western slope. New industries also require additional water. #### *NEW TEXT* The proposed action calls for an increase in water flows, as a result of vegetative management, of approximately 11,100 acre feet annually. This increase is estimated to be an 0.4% increase over the background level of 2,866,000 acre feet annually. The additional water is valued at \$378,954 per year in the first decade and increases the present net value for the 150 year planning horizon by \$16,243,000 when discounted at 4%. *END NEW TEXT* # Planning Question 11 How should the Forest coordinate mineral activity with other resource values? This planning question addresses the potential effects of mineral development on all the other resources; particularly wilderness, wildlife, water, and visual The planning question was formulated from issues and concerns relating to increased mineral exploration and development activity throughout the Forest. Minerals development may conflict with recreation use, wildlife habitat, or other uses, but each situation will be evaluated separately. In most cases stipulation, coordination, and administration will resolve possible conflicts. Table II-29 summarizes the land recommended
available for mineral leasing on the Forest; the figures apply to all National Forest System land disclosed in this Plan; including unclassified land, designated wilderness, further planning area, and wilderness study area Chapter III, Forest Direction, Management Activities Minerals Management - Oil, Gas and Geothermal G02 and Minerals Management - Coal, Leasable Uranium and Non-energy Common Minerals Materials G03; provides direction for mineral exploration and development. **TABLE 11-29** #### MINERAL LEASING SUMMARY | Leasing Availability
Recommendation | Wilderness
Acres | Unclassified
Acres | Total Acres | |--|---------------------|-----------------------|-------------| | * No Lease | 285,992 | 185,494 | 471,486 | | Lease with Surface Occupancy | 76,418 | 2,041,637 | 2,118,055 | | Lease without Surface
Occupancy | 104,807 | 210,679 | 315,486 | | Total Acres | 467,217 | 2,437,810 | 2,905,027 | ^{*} Includes the five displayed wilderness areas and the area identified suitable for wilderness classification for Cannibal Plateau Further Planning Area. Oil and gas deposits within the no surface occupancy areas could be recovered through directional drilling or other techniques which will not disturb surface resource values. When commercial timber harvest is scheduled on no lease areas, leasing will be recommended with the limited surface use stipulation. Leases issued for land which is part of the National Wilderness Preservation System should include reasonable stipulations required by Section 4(d)(3) of the Wilderness Act. Leases issued for land which is recommended suitable for inclusion in the National Wilderness Preservation System would include stipulations, provided by the 1920 Minerals Leasing Act. These stipulations are contained in Appendix H. Approximately 755,862 acres have been identified having "high" to "moderate" suitability for coal leasing through application of the BLM Coal Unsuitability Criteria (43 CFR 3461), 224,491 acres of the suitable acres were assessed as unsuitable for coal leasing. These criteria are displayed in the appendices in the 1983 Final EIS. Limits on the time available for staking and validating claims and obtaining leases in designated wilderness are established in the 1964 Wilderness Act. The Act provides that the United States mining and mineral leasing laws apply within wilderness areas until midnight December 31, 1983. Effective January 1, 1984, wilderness areas are withdrawn from mineral entry. This withdrawal is subject to valid claims and existing leases. Valid claims and existing leases on the withdrawal date are still available for further exploration and development. Claims that lack discovery by the above date are void. After midnight December 31, 1983, new leases will not be vailable in wilderness areas. Leases obtained within wilderness or wilderness study areas prior to the above date are subject to lease stipulations designed to protect the wilderness environment. These are included in the appendices accompanying the Plan. In the case of coal leasing, wilderness designation of the study area will preclude coal leasing. This is subject to existing rights. Under non-wilderness designation, the question of suitability or unsuitability for coal leasing will be determined by applying BLM's unsuitability criteria Measures will be designated to meet the management are direction for the areas involved. Road closures and travel restrictions will be utilized to comply with management area restrictions will be utilized to comply with management area direction. Where impacts on big game are significant, mitigation, in the form of off-site habitat improvement could be required. # Planning Question 12 What type of transportation system is necessary to manage the Forest and its resources? This planning question addresses the transportation requirements of all resource elements. Public issues indicate that environmental damage is occurring from indiscriminate motorized vehicle use and this dispersed motorized recreation use is also impacting other users and resources. # *NEW TEXT* Existing roads will be open, restricted, closed, or obliterated to manage public and administrative road traffic. These actions will support resource management objectives and bring maintenance needs into balance with the Forest's maintenance capabilities. Protection of both resources and investments and user safety are the basic criteria that are integrated into travel management. Specific direction for travel management is given in the Forest Direction. See Chapter III, Forest Direction, Management Activity Transportation System Management. Economic analysis indicates that it is more cost effective to close roads with gates and maintain at reduced maintenance levels than to keep roads open. Keeping the roads open and maintained provides benefits related to firewood access and dispersed recreation, but has an impact on wildlife habitat capability (seclusion) and maintenance costs. All newly constructed roads with a single purpose (e.g. timber, energy, minerals) will be closed to motorized use. Exceptions may be made where justification for motorized use of the road is documented in the environmental assessment. The number of miles of Forest roads will increase by 7% over the next decade. Local road construction will total approximately 240 miles for the next ten years to access timber sales. Local road mileage to access oil and gas, mineral, and other special use activities are not predictable. Those single purpose local roads are financed by the special use permittee. On roads open to all users, the permittee pays a commensurate share of maintenance and for any needed road improvements for their operation. More than 50 miles of existing gravel roads need to be reconstructed or resurfaced each year to protect the initial road investment and to provide a safe, comfortable, and adequate access for all Forest users. To complement the re-surfacing, an expanded program of dust abatement/gravel stabilization is needed to improve the recreation experience for all users as well as improve accessibility for users that desire a smoother, more comfortable surface such as RV owners and forest visitors in passenger cars. Appendix O displays the tenyear arterial/collector road construction/reconstruction plan. Financing for improvements to the primary roads (i.e. arterial roads) that access the Forest from State highways, and are usually routes through the Forest, is available from the Forest Highway program. Once the improvement is completed, jurisdiction for the entire route is transferred to the public road agency (usually a county) and that agency assumes responsibility for maintenance and operation of the road. See Appendix O for a list of the designated Forest Highway routes. Currently, in the 7 year Forest Highway action plan for the State of Colorado, three bridges are scheduled for replacement on Gunnison County Road. 12 (Kebler Pass Road, FH. 71). The Forest's priorities for inclusion in the action plan are the Cottonwood Pass Road (FH. 59) from Almont to Taylor Park Reservoir, and FH. 71, Somerset - Crested Butte (Kebler Pass Road). The Forest and counties have many miles of road that meet the Forest Highway criteria, but funding is very limited compared to the needs of other Forests. *END NEW TEXT* Planning Question 13 How should the Forest handle the problems caused by private land within and adjacent to the National Forest? Public issues and management concerns related to land adjustments either express a desire for more access to the Forest or identify conflicts with private land in or adjacent to the Forest. There is loss of wildlife habitat winter range caused by subdivision of private land. There are about 1,700 private acres within existing wilderness areas on the Forest. The Plan will ensure that Forest land is accessible as needed to support management activities. The Plan proposes 40 special use right-of-way grants annually for the first five years. Chapter III, Forest Direction, Management Activity Special Use Management J01; provides direction for special use applications. Appendix M discusses the Forest's right-of-way acquisition program. Chapter III, Forest Direction, Management Activity Rights-of-Way and Land Adjustments J02, provides direction. Landline locations will equal 25 miles annually for the first five years. Chapter III, Forest Direction, Management Activity Property Boundary Location J06, provides direction for prioritizing landline boundary locations. Currently no land purchases are planned. Some acquisitions are planned through land exchange. Appendix K of the 1983 Plan summarizes the landownership adjustment program on the Forest. Land exchanges which will result in the greatest public benefit will be given highest priority. Table II-30 displays the lands program TABLE II-30 LANDS PROGRAM (Average Annual) | Action | 1991-2000 | 2000-2010 | |---|-----------|-----------| | Land Exchange(Offered Acres) | 240 | 240 | | Right-of-way Acquisition (Cases) | 15 | 15 | | Occupancy Trespass
(Cases) | 23 | 10 | | Landline Location (Miles) | 60 | 60 | | Special Use Management
Right-of-Way Grants (Cases) | 10 | 10 | Opportunities were identified for possible jurisdictional land transfer between Federal agencies. Appendix L of the 1983 FEIS discusses the criteria developed in cooperation with the BLM. # Planning Question 14 Where should the Forest provide utility corridors and how should they be managed? This planning question addresses forest land used for rights-of-way for major transmission lines. The primary concern is impacts on resources created by these utility rights-of-way. The impacts will be reduced by concentrating the transmission rights-of-way in corridors. Chapter III, Forest Direction, includes measures to mitigate potential soil, water, and visual impacts
resulting from the construction and reconstruction of transmission corridors. Expanding compatible uses in existing corridors is emphasized over new corridor development. Growth on the western slope will require additional transmission capacity and transmission lines may cross National Forest System land. The Rocky Mountain Regional Guide establishes standards and guidelines to be used by the Forest in activities related to utility corridors. Chapter III, Forest Direction and Management Area Prescription 1D, provides for utility corridors on 4,535 acres. Management emphasis is for major oil and gas pipelines, major water transmission and slurry pipelines, electrical transmission lines, and transcontinental telephone lines. Management activities within these linear corridors strive to be compatible with the goals of the management areas through which they pass. Selection criteria was identified to respond to applications for new transmission corridors. These are watersheds, visual quality objectives, visual absorption capability, wildlife winter range, land classification (i.e. wilderness, scenic areas), and existing transmission corridors. # Planning Question 15 Can service to the public and administration be improved with Forest or District boundary changes? This planning question addresses the possibility of re-connecting District or Forest boundary changes; land transfer opportunities between the Forest Service and Bureau of Land Management (BLM); and between the Forest Service and National Park Service. There are no district boundary changes proposed in the Plan. The Forest has tentatively identified 89,250 acres for possible jurisdictional land transfer to the BLM. The Forest has also tentatively identified 265,280 acres of BLM administered land for possible jurisdictional land transfer to the Forest. As of 1990, no land transfers have occurred. In addition, 760 acres have bee tentatively identified for possible jurisdictional land transfer to the National Park Service. # Planning Question 16 How should the Forest manage significant cultural resources (and other special interest areas)? The planning question addresses cultural resource protection. The Plan will protect significant cultural resources by avoidance and/or study Cultural resource sensitivity areas will be determined by use of a predictive model. Areas of high sensitivity for cultural resources will be surveyed prior to ground disturbance. Chapter III, Forest Direction, Management Activity Cultural Resource Management A02 ensures that all activities will be compatible with cultural resource management goal. The Gothic Research Natural Area will retain its designation. Tabeguache and Escalante Creek will be recommended for management as research natural areas. Their management includes preserving, protecting, studying, and interpreting the botanical and zoological communities. Chapter III, Forest Direction and Management Area Prescription 10A, provides for Research Natural Areas. The Dry Mesa Dinosaur Quarry and the Slumguilion Earthflow National Natural Landmark will continue to be managed as special interest sites. Alpine Tunnel Historic District and Ophir Needle National Natural Landmark will be recommended for management as special interest sites. Their management includes preserving, protecting, and interpreting the geological formations and cultural resource. Chapter III, Forest Direction and Management Area Prescription 10C, provides for Special Interest Areas. Englehart Park Archeological District will be recommended for management as a cultural resource site. It will be managed by avoidance to protect and preserve its special character. Black Face Geologic Feature will not be recommended for management as a special interest site #### Planning Question 17 How should the Forest manage the visual resource? This planning question addresses the adoption of visual quality objectives for National Forest System land included is the concern that unless the visual resource is considered during planning and project activities, negative visual impacts are likely to occur. The Forest Service Visual Management System develops a land stratification scheme to set a land classification frame of reference used in assessment. The existing visual quality levels have been inventoried and they make up the following percentages of the Forest: Preservation - 15%, Retention - 6%, Partial Retention - 19%, Modification - 56%, and Maximum Modification - 4%. The visual absorption capability inventory classified 29% of the Forest as low, 41% of the Forest as intermediate, and 30% of the Forest as high. The local short and long-term consequences of some management practices such as road construction and timber harvest will have a net reduction on visual quality. While these activities may occur in certain portions of the Forest, other activities may be occurring at the same time in other parts of the Forest such as road obliteration and vegetation treatment to increase diversity and visual quality. Long-term timber management and other vegetation treatment projects will improve the visual resource. There will be no significant short or long-term decline in visual quality on the Forest. Short-term reduction in visual quality will be mitigated by Management Requirements in Chapter III, Forest Direction, Management Activity Visual Resource Management A04. Projects will be designed compatible with visual resources in such prescriptions as 1A, 1B, 1D and 2B. Each Management Are Prescription identifies a series of visual quality objectives ## *NEW TEXT* SOCIAL AND ECONOMIC FUTURE Timber outputs are expected to decrease or remain constant over those provided by the 1983 Plan and will be reflected in the same or decreased employment, income, payments to counties from 25% of gross receipts, returns to the U.S. Treasury, net receipts, and total forest budget. Populations levels are expected to not be affected by the proposed increase in timber production, due to the current high unemployment rate. The majority of job and income increases will tend to occur in Delta, Mesa, & Montrose counties, where the bulk of current and expected future timber production facilities reside. Total payments to counties will remain at their current general levels. The portion of total county payments contributed by 25% of gross Forest receipts will decrease or remain the same unless timber prices increase significantly. County payments from 25% of gross receipts, returns to the U.S. Treasury, and net receipts may increase if timber prices significantly increase in the future. The total budget will also increase along with the slightly larger timber program. Table II-31 displays the expected changes over those of the 1983 Forest Plan. TABLE II-31 #### EXPECTED FUTURE CHANGES | Component | Units | Subunits | Change From Alt 1A | |---|-----------------|-------------------------|--------------------| | Employment | Jobs | sawtimber
waferboard | - 123
* | | Income | MM 1982 Dollars | sawtimber
waferboard | - 1.3
* | | Payments to
Counties
from 25%
fund | MM 1982 Dollars | | - \$.007 | | Returns to
US Treasury | MM 1982 Dollars | | - \$.002 | | Net Receipts | MM 1982 Dollars | | + \$.112 | | Total Budget | MM 1982 Dollars | | + \$.134 | The waferboard industry currently provides an estimated 350 jobs and \$5,900,000 in employee income annually, or roughly half the timber jobs and income in the Forest vicinity. A major Amendment issue is whether or not enough Forest timber will be available to keep the plant open. Alternative 1A provides an estimated 11% of waferwood demand, while Alternative 1G provides 48%. Alternative 1G significantly decreases the risk of closing the plant. *END NEW TEXT* The area surrounding the Forest, Social Resource Unit H, is characterized by an expanding economy related to recreation and energy. implementing the Plan will most likely not result in major changes in the general economic future, although specific sectors are dependent on activities taking place on the Forest. The Grand Junction HRU is expected to continue as the major retail trade, energy development service, and urban area of the Social Resource Unit. Present agriculture employment is less than 5% of the labor force in the Grand Junction HRU. The Uncompanger HRU will continue to have diverse population. Downhill skiing and wilderness management will contribute to the expected increase in tourism The Collbran HRU is expected to remain primarily ranching, however oil and gas exploration could change the land use. The major industry in the Crested Butte HRU is downhill skiing and tourism. The North Fork HRU has a depressed coal mining sector. However, agriculture and tourism remain strong Human resource programs carried out by the Forest will continue to emphasize employment and training programs for youth, older Americans, minorities, and the disadvantaged to the extent that budget allocations will allow. The total population in the ten counties could increase by approximately 44% during the first decade of Plan implementation. Growth would be most actively realized in the energy sector. The major communities impacted would be DeBeque, Grand Junction, and Gunnison. A secondary area of high growth would be realized in the downhill skiing sector. The major communities impacted by this sector would be Telluride and Crested Butte. *NEW TEXT* Employment in the agricultural and timber producing sectors is expected to remain constant or decrease. Table II-32 displays the changes in employment and income in the area directly affected by the Plan. TABLE II-32 #### EMPLOYMENT AND INCOME COMPARISON | Economic
Impact Area
(EIA) | Units | Base Year
1988 * | Change from Base Year ** | |----------------------------------|------------------|---------------------|-----------------------------| | Employment
EIA-214
EIA-215 | # Jobs
Jobs |
59,130
5,540 | - 47 to - 400
no change | | Income
EIA-214
EIA-215 | MM\$
MM\$ | 1,496.6
107.0 | - 0.5 to - 6.4
no change | ^{* 1988} was selected as a base year because 1988 is the most recent year for which employment and income data exists. EIA-214 includes Mesa, Montrose, Delta, Ouray, and San Miguel counties. EIA-215 includes Gunnison and Hinsdale counties Table II-33 displays the average annual estimated payments to counties for the years 1991-2000. ^{**} actual changes depend on whether or not the local timber industry chooses to remain in the area. TABLE II-33 ESTIMATED PAYMENT TO COUNTIES (1982 Dollars) | County | Estimated Payment | |---|---| | Delta Garfield Gunnison Hinsdale Mesa Montrose Ouray Saguache San Juan San Miguel | 25,003
307
135,295
19,775
61,057
33,831
14,130
35,129
223
19,098 | | Total | 343,878 | Returns to the U S Treasury will remain constant although a significant increase in timber prices will increase returns to the U.S. Treasury. The total average annual cost of implementing the Forest Plan for the next ten years will remain somewhat constant with less than 1% estimated change Employment in the government sector is expected to remain constant unless budget allocations are drastically changed. Capital investment will be increased only slightly from present levels. #### **RESEARCH NEEDS** During the Amendment analysis, and especially during development of the Monitoring Plan, additional research needs were identified. They are listed below for consideration for research projects. ### *NEW TEXT* Fish And Wildlife - A study to determine if the outputs from on-the-ground vegetative treatments are accurately computed by the HABCAP Model in terms of habitat capability & desired #'s of animals. - An analysis of the response of specific management indicator species to vegetative treatment projects, the responses include population trends, distributions, relationship of actual increased habitat capability and resulting numbers of animals Soils - A study to determine if the long term impacts of timber management activities are causing a decrease in soil productivity from one rotation to another. Water - A study to determine if the HYSED Model water and sediment yield coefficients are valid for modeling on the Forest - A study to further analyze the downstream costs of increased water yield. #### II MANAGEMENT SITUATION Recreation A study to determine the benefits and losses to dispersed recreationist that occur as a result of timber sales and associated road building. *END NEW TEXT* # III. Management Direction # CHAPTER III. MANAGEMENT DIRECTION TABLE OF CONTENTS | Pages | S
 | |--|-------------------| | MPLEMENTATION | 1 | | Forest Direction III-2 | 2 | | Goals | 2 | | FOREST MANAGEMENT OBJECTIVES | 5 | | MANAGEMENT REQUIREMENTS | 5 | | Diversity on National Forests and and National Grasslands | a | | Recreation Cultural Resource Management | 2
6
7
20 | | Wildlife and Fisheries Aquatic and Terrestrial Habitat Management | :8
:32 | | Range Range Resource Management | | | Timber Silvicultural Prescriptions | 6 | | Water Riparian Area | 51 | | Minera | als | | |--------|--|--------------------| | | Minerals Management General | 111-53 | | | Non-energy Common Minerals Materials | III-62 | | Lands | | | | | Special Use Management (Non-Recreational) | III-71 | | | Rights-Of-Way and Lands | | | | riopetty boundary Location | 111-73 | | Soils | Soil Resource Management | III-73 | | | on thooding management in the state of s | | | Transi | portation | | | | Transportation System Management | III-7 6 | | | Arterial and Collector Road Construction and | | | | Reconstruction | | | | Local Road Construction and Reconstruction | | | | Road Maintenance | | | | Trails Systems Management | | | | Trail Construction and Reconstruction | III-83 | | Fire | | | | , ,,,0 | Fire Planning and Suppression | III-83 | | | Escaped Fire Suppression | | | | Fuel Treatment | III-84 | | | | | | | Air Resource Management | III-85 | | | langet and Disease Management Owner, | | | | Insect and Disease Management Suppression | เม-ชอ | | | | | | MANA | GEMENT AREA DIRECTION | III-86 | | | | | | MANA | GEMENT AREA SUMMARY | III-86 | | PRESC | CRIPTIONS FOR MANAGEMENT AREAS | III-87 | #### III TABLE OF CONTENTS | | Pages | |---|---| | Management Prescriptions | | | Management Prescription 1A Management Prescription 1B Management Prescription 1D Management Prescription 2A Management Prescription 2B Management Prescription 3A Management Prescription 4B Management Prescription 4D Management Prescription 5A Management Prescription 5B Management Prescription 6A Management Prescription 6B Management Prescription 8A Management Prescription 8A Management Prescription 8B Management Prescription 8C Management Prescription 10A Management Prescription 10A Management Prescription 10C Management Prescription 10C Management Prescription 10E | -88
 -92
 -100
 -105
 -110
 -114
 -124
 -131
 -140
 -145
 -155
 -155
 -159
 -166
 -173
 -189 | | TABLES | | | Table III-1 Projected Resource Outputs | -6
. -87 | ## CHAPTER III MANAGEMENT DIRECTION #### IMPLEMENTATION This chapter of the Plan provides the long-range management direction for the Forest. The direction responds to public issues, management concerns, and management opportunities. The direction is within the capability, availability, and suitability objectives for the land and resources. As soon as practicable after the Plan Amendment is approved, The Forest Supervisor will ensure that, subject to valid existing rights, all outstanding and future permits and other occupancy and use documents which affect National Forest System lands are consistent with the Plan. The management direction contained in the Plan is used in analyzing proposals by prospective Forest users. All permits, contracts, and other instruments for occupancy and use of National Forest System lands covered by this Plan <u>must be consistent</u> with the Management Requirements in both the Forest and Management Area Direction sections This is required by 16 USC 1604(i) and 36 CFR 219.10(e). Subsequent administrative activities affecting National Forest System lands, including budget proposals, shall be based on the Plan. The Forest Supervisor may change proposed implementation schedules to reflect differences between proposed annual budgets and actual funds received. Schedule changes resulting from the budget appropriation process will be considered an amendment to the Plan. The final annual budget allocation for the Forest will serve as amendment documentation. Changes resulting from the budget appropriation process shall not be considered a significant amendment, and will not require the preparation of an environmental impact statement, Budget changes, which over time significantly alter the long-term relationships between
levels of multiple-use goods and services projected in the Plan, will be evaluated in conjunction with the RPA Program update every five years and may result in a Plan amendment or revision. Implementation of this management direction is the key to translating the goals, objectives, and management requirements stated in the Forest Plan into on-the-ground results. The Plan is implemented through the program development, budgeting, and annual work planning processes. These processes supplement the Plan by making annual adjustments and changes needed to reflect current priorities within the overall Plan management direction The Plan guides development of multi-year implementation programs for each Ranger District. The Plan's management area direction, objectives, and management requirements are translated into these multi-year program budget proposals which specifically identify the activities and expenditures necessary to achieve the direction provided by the Plan. These implementation programs form the basis for the Forest's annual program budget. Upon final budget appropriation approval for the Forest, the annual work program is finalized and implemented on the ground. The annual work plan provides the detail to the program budget proposals necessary to guide land managers and their staffs in responding to Plan direction. The activity files in the data base and the Program Accounting and Management Attainment Reporting System provide information for monitoring the accomplishment of the annual Forest program. Environmental assessments and environmental impact statements, when needed, will supplement the Forest Plan Environmental Impact Statement. Future environmental analyses will use Plan direction as an umbrella. Additional detail will be included in the environmental documents for future project level decisions. The management direction of the chapter is composed of two major parts: (1) Forest Direction and (2) Management Area Direction. Forest Direction consists of goals, objectives, and management requirements for the Forest. The goals and objectives provide broad overall direction regarding the type and amount of goods and services the Forest will provide. The management requirements contained in the Forest Direction set the minimum standards that must be maintained while achieving these goals and objectives. Management requirements establish the broad multiple-use management direction and generally apply to all areas of the Forest Management Area Direction consists of individual management area prescriptions applicable to specific management areas. The management area prescriptions contain management requirements specifying which activities will be implemented to achieve goals and objectives. Management requirements are specific to individual management area prescriptions within the Forest and are applied in addition to the Forest Direction Management Requirements. The management area map attached to this document indicates where the individual management area prescriptions will be applied #### FOREST DIRECTION #### Goals The following goals are concise statements describing a desired condition to be achieved sometime in the future. They are expressed in broad general terms and are timeless. They have no specific date by which they are to be completed. These goal statements are the principal basis for the objectives listed later in this chapter. These goals respond to the Planning Questions and Problems discussed in Chapter II as well as appropriate laws, regulations, and policies. #### Vegetation Manage vegetation in a manner to provide and maintain a healthy and vigorous ecosystem resistant to insects, diseases, and other natural and human causes. This will be done primarily through the commercial timber sale program for tree species located on lands suited for timber production. On other sites and for non-tree species, this will be accomplished through a variety of methods including prescribed fire and livestock grazing. These treatments should, where possible, provide a range of multiple-use outputs a few of which are fish and wildlife habitat, wood fiber, and economic benefits to the society. Recreation Meet 50% of increased demand above existing capacity for developed recreation opportunities over the 50-year planning horizon on National Forest System land (the remaining 50% is discussed on page II-23) Meet demand for downhill skiing Meet demand for dispersed recreation outside wilderness Preserve and manage cultural resources and ensure that these resources remain available for research and education, as well as for public enjoyment. Wilderness Emphasize primitive wilderness opportunities Manage a majority of the wilderness acres at the full service management level Implement indirect methods for controlling wilderness use. Fish and Wildlife Increase National Forest System winter range carrying capacity for elk and deer Increase or improve wildlife habitat diversity Improve fisheries habitat Increase vertical and horizontal diversity Old Growth Define and inventory old growth for each of the Forest types on the Forest Develop and implement silvicultural practices to maintain and establish desired old growth values Implement National Policy on old growth Range Provide livestock forage commensurate with the needs of the resource and in harmony with direction in this Plan. Increase investments in structural and non-structural range improvements on range with high potential for improvement. Timber Provide commercial forest products to local dependent industries at a level commensurate with adhering to the Forest and Management Area Direction and in harmony with the other Plan goals Utilize the commercial timber sales program to help decrease the risk of insect and disease infestations both now and in the future Provide the opportunity to supply the local residents with fuelwood. Meet the demand for personal-use fuelwood Water Manage surface uses to maintain water quality above Federal, State, and local standards Increase water supply, while reducing soil erosion and steam turbidity. Protect the water quality in streams, lakes, riparian areas, and other water bodies. Minerals Encourage environmentally sound energy and minerals development Coordinate mineral extraction with surface resource management Integrate mineral exploration and development within the National Forest System with the use and protection of other resource values. Emphasize oil, gas, geothermal, and mineral exploration and development outside wilderness areas. Mitigate unavoidable adverse environmental effects on National Forest System land. Human and Community Development Provide the opportunity for economic growth of industires and communities dependent upon Forest outputs, including tourism. Protection Provide a cost-efficient fire management program. Manage protection activities for air quality compatible with Federal and State laws. Prevent and control insect and disease infestations. Lands Increase opportunities for exchange and transfer of National Forest System land Acquire rights-of-way needed to support management of National Forest System resources. Post and mark the Forest boundary Soils Conserve soil resources. Maintain long-term land productivity. Facilities Improve cost effectiveness and efficiency of road management. Coordinate transportation facilities to meet the needs of the Forest, both roads and trails Provide a safe, efficient and environmentally sound transportation system. implement an effective travel management program. Update existing facilities and structures to meet State and Federal standards. Replace facilities and structures that are deficient from a structural, functional, mechanical, electrical, or energy efficient standpoint. #### FOREST MANAGE-MENT OBJECTIVES The planned outputs and activities displayed in Table III-1 are resource management objectives for the Forest. The table also shows the annual funding necessary to meet the objectives. These objectives may not always be accomplished in any given year or for the decade. If final budgets are significantly different from those contained in the table, final outputs will vary accordingly. In addition to budgets and personnel limitations, changes in data, assumptions, site specific variances from planned conditions, or other items used in the development of the Plan could affect accomplishment of outputs and activities. Should any of these factors vary significantly from the planned conditions, the necessary adjustments in outputs and effects will be evaluated to determine whether adjustment of the Plan is necessary. #### MANAGEMENT RE-QUIREMENTS The Forest Direction and the Management Area Direction contain management requirements which are made up of Management Activities, General Direction, and Standards and Guidelines; 1) Management Activities are work processes that are conducted to produce, enhance, or maintain Forest objectives, or to achieve administrative and environmental quality objectives; 2) General Direction specifies the actions, measures, or treatments (management practices) to be done when implementing the management activity, or the condition expected to exist after the general direction is implemented; and 3) Standards and Guidelines are quantifications of the acceptable limits within which the general direction is implemented. The Forest Direction (pages III-9 through III-98) is applicable to all areas of the Forest unless specifically altered in the Management Area Direction. The Management Area direction (pages III-101 through III-213) is applicable to specific land areas. Table III-2 (page III-100) displays the management emphasis and acreage allocations for each management area. The accompanying Timber Management Amendment Map shows the management area boundaries and numbers corresponding to the management area prescriptions. TABLE III-1 PROJECTED RESOURCE OUTPUTS (AVERAGE ANNUAL YIELD) | Activity | * Unit of Measure | 1990
 1991-2000 | 2001-2010 | 2011-2020 | |--|---------------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------| | Recreation | | | | | | | Developed Use Including VIS
Management Level
Increased Developed Recreation Capacity
Downhill Skiing Use | MRVD
%FSM/RSM
MRVD
MRVD | 550
45/55
0
525 | 778
45/55
88
502 | 866
45/55
58
689 | 924
45/55
88
876 | | Dispersed Recreation Use
Hunting
Fishing
Other | MRVD
MRVD
MRVD | 309
245
1514 | 340
304
1794 | 362
324
2168 | 362
344
2543 | | Trail Construction and Reconstruction | Miles | 30 | 50 | 50 | 50 | | Wilderness ** | | | | | | | Wilderness Mgmt.
Management Level
Wilderness Use | M Acres
%FSM/RSM
MWVD | 515 4
60/40
194 | 515 4
60/40
223 | 515.4
60/40
268 | 515.4
60/40
322 | | Fish and Wildlife | | | | | | | Aspen Treatment for Wildlife Habitat Management (not on lands suited for timber production) | Acres | 500 | 500 | 500 | 500 | | T&E Habitat Mgmt
Winter Range Carrying Capacity, Elk and Deer
Wildlife Structures
Non-Structural Wildlife Habitat Improvement (Mainly Prescribed Burns) | Acres
M Animals
Number
Acres | 19,104
87 3
10
2,000 | 19,104
87 6
10
2,000 | 19,104
87 2
10
2,000 | 19,104
86 8
10
2,000 | | Range | | | | | | | Grazing Use (Livestock)
Non-Structural Improvement | MAUM
Acres | 340 0
3,300 | 300 0
2,500 | 250 0
2,000 | 275 0
2,000 | TABLE III-1: PROJECTED RESOURCE OUTPUTS (AVERAGE ANNUAL YIELD) (continued) | Activity | * Unit of Measure | 1990 | 1991-2000 | 2001-2010 | 2011-2020 | |---|---|-----------------------------|----------------------------|----------------------------|----------------------------| | <u>Timber</u> | | | | | | | Programmed Sales Offered by NIC *** Sawtimber Aspen POL Conifer POL | MMBF
MMBF
MMBF | 20 5
18 3
0 | 21 0
15.0
24 | 21 0
15 0
4 4 | 29 6
15 0
4 4 | | Personal Use Fuelwood (Non-Chargeable)
Reforestation
Timber Stand Improvement | MMBF
Acres
Acres | 7 0
408
300 | 7 0
870
200 | 8 0
960
200 | 8 5
3,590
200 | | Water | | , | | | | | Total Average Annual Yield | MMAF | 2 87 | 2 88 | 2 88 | 2 89 | | Minerals | | | | | | | Mineral Leases and Permits
Locatable Minerals
Acres Recommended Unavailable for Leasing on Unclassified Land **** | # Operating Plans
Operating Plans
M Acres | 136
100
185 5 | 136
100
185 5 | 156
100
185,5 | 182
100
185 5 | | Acres Recommended Available for Leasing with Surface Occupancy on Unclassified Land **** | M Acres | 2,041 6 | 2,041 6 | 2,041 6 | 2,041 6 | | Acres Recommended Available for Leasing without Surface Occupancy on Unclassified Land **** | M Acres | 2107 | 210.7 | 2107 | 2107 | | Protection | | | | | | | Fuelbreaks & Fuel Treatment
Insect and Disease Surveys | Acres
M Acres | 1,800
4,000 | 2,000
4,000 | 1,600
4,000 | 1,600
4,000 | | Lands | | | | | | | Land Exchange Offered ROW Acquisitions Occupancy Tresspasses Landline Location Special Uses Mgmt. & ROW Grants Trails & Roads | Acres
Cases
Cases
Miles
ROW's | 320
15
20
20
30 | 240
8
23
20
30 | 240
8
10
20
20 | 240
7
10
20
20 | TABLE III-1: PROJECTED RESOURCE OUTPUTS (AVERAGE ANNUAL YIELD) (continued) | Activity | * Unit of Measure | 1990 | 1991-2000 | 2001-2010 | 2011-2020 | |--|-------------------|----------|-----------|-----------|-----------| | Soils | | | | | | | Soil and Water Resource Improvement | Acres | 76 | 76 | 60 | 60 | | Annual Soils Surveys | Acres | 170,000 | 10,000 | 10,000 | 10,000 | | Road Construction & Reconstruction Arterial & Collector Local Bridge & Major Culvert Const/Reconst FA&O Const/Reconst of Buildings | Miles | 10 2 | 13 9 | 139 | 13 9 | | | Miles | 20 0 | 47 0 | 490 | 25 0 | | | # | 1 6 | 5 | 3 | 2 | | | # | 3 | 1 5 | 15 | 1 5 | | Benefits ***** Returns to Treasury Payment to Counties | M\$ | 836,1 | 845 3 | 846 0 | 846 9 | | | M\$ | 254 9 | 330 0 | 336.1 | 395 5 | | Costs ***** Total Budget ***** Capital Investment | M\$ | 13,573 6 | 13,112 0 | 13,187 8 | 13,092.1 | | | M\$ | 2,274 3 | 2,785 9 | 2,827 3 | 2,427 9 | ^{*} Units of Measure. MRVD = Thousand Recreation Visitor Days M Acres = Thousand Acres MAUM = Thousand Animal Unit Months ROW's = # of Rights-of-Ways MMAF = Million Acre Feet %FSM/RSM = Percentage Full Service Mgmt/Reduced Service Mgmt MWVD = Thousand Wilderness Visitor Days MMBF = Million Board Feet M\$ = Thousand Dollars ^{**} This total includes only Grand Mesa, Uncompander, and Gunnison National Forest's acres for the Big Blue, Collegiate Peaks, La Garita, Lizard Head, Maroon Bells-Snowmass, Mount Sneffels, Raggeds, and West Elk Wilderness areas and 13,599 acres of Cannibal Plateau Further Planning Area identified suitable for inclusion in the National Wilderness Preservation System ^{***} The planned ASQ for the decade(s) are made up of these three Non-Interchangeable Components, or "NIC's" The volumes for each of the components can not be "interchanged" for each other during the life of the Plan, shortfalls in one component can not be "made up" for with volume from another component ^{****} Leasing recommendations will be further analyzed in an Environmental Impact Statement with the criteria displayed in the Forest Direction ^{*****} All Benefits, Costs, and Budget figures are shown in constant 1982 dollars Diversity on National Forests and National Grasslands 01 Maintain structural diversity of vegetation on units of land 5,000 to 20,000 acres in size, or fourth-order watersheds, that are dominated by forested ecosystems (0061) (FDR) #### *** a. Old growth forests are valuable as diverse and productive ecosystems and will be protected and managed. Old growth forests are ecosystems distinguished by old trees and related structural attributes Old growth encompasses later stages of stand development that typically differs from earlier stages in a variety of characteristics which may include. size, accumulations of large, dead, woody material; number of canopy layers, species composition; and ecosystem function. Old growth is typically distinguished from younger stands by several of the following attributes. 1) large trees for species and site: 2) wide variation in tree sizes and and spacing; 3) accumulations of large, dead, standing and fallen trees: decadence in the form of broken or deformed tops or bole and root decay; multiple canopy layers: canopy gaps and understory patchiness. The GMUG Forest will develop old growth definitions for each forest type or type groups for use in determining the extent and distribution of old growth forests. The GMUG Forest will conduct old growth inventories and develop and implement silvicultural practices to maintain and establish desired old growth values. In the meantime. project level decisions that might affect old growth will give special consideration to the old growth resource. Old growth values shall be considered in designing the dispersion of old growth. In general, areas to be managed for old growth values are to be evenly distributed, whenever possible, with attention given to minimizing the fragmentation of old growth into small, isolated areas. - a. Maintain or establish a minimum of 20 percent of the forested area within a unit to provide vertical diversity. (6030) (FDR) - b. Maintain or establish a minimum of 30 percent of the forested area within a unit to provide horizonal diversity. (6031) (FDR) #### *** c In forested areas of a unit, 5-12% or more will (where biologically feasible) be in an old growth forest classification and must occur in irregular shaped patches. Designated spruce-fir and mixed conifer old growth patches shall be no smaller than 30 acres in size and should average 100-200 acres in size whenever possible. In aspen and lodgepole pine forest types, designated old growth patches can be smaller than 30 acres and average less than 100-200 acres so that wildlife cover requirements can be met since clearcutting is generally performed in these forest types. All forest vegetation types will be represented in old growth delineations. For every 10,000 acres of forest land capable of providing forest stands meeting old growth criteria, 500-1,200 acres of old growth will be evenly distributed throughout the unit. In addition, other stands within the same unit will be designated so that these stands will be managed on extended rotations in order to develop their old growth structure and values so that these stands will serve as old growth replacement stands. 5% or more should be in the CONTINUATION OF Diversity on National Forests and National Grasslands grass/forb stages (9000GM) d In forested units, create or modify created openings so they have a Patton edge-shape index of at least 1 4 and have at least a medium-edge contrast (6033) (FDR) *** e In the aspen type, 5% should be in the grass/forb and/or seed/sap stages. (9001GM) - O2 Retain existing medium— or high-contrast edges within forested diversity units (0060) (FDR) - O3 If medium-contrasted edges are created in units dominated by grassland or shrubland, create openings with Patton edge-shape index of at least 1.4 Manage unmanipulated plant communities to reach late seral stages (0288) (FDR) #### *** 04 In forested diversity units, maintain an average of
200-300 snags (in all stages of development) per 100 acres, well distributed over the diversity unit. (2000GM) (FDR) *** - a Snag dependent species must be maintained by providing habitat that will maintain minimum viable populations Provide as a minimum the following: - -Ponderosa Pine, Douglas-fir and spruce-fir 90-225 snags per 100 acres 10" dbh or greater (where biologically feasible) - -Aspen 120-300 snags per 100 acres 8" dbh or greater (where biologically feasible) CONTINUATION OF. Diversity on and National Grasslands 8" dbh or greater (where biologically feasible) *From Wildlife Habitat in Managed Forests Agricultural Handbook No. 553, 1979 -Lodgepole Pine: 90-180 snags per 100 ac b Maintain 10-20 tons of logs and other down woody material per acre for species dependent on this material for their habtat Retain an average length per acre of down-dead logs (where biologically feasible) of the following minimum diameters ~Ponderosa Pine, Douglas-fir and spruce-fir 12 inch diameter 50 linear feet/acre ~Aspen, Lodgepole pine 10 inch diamter 50 linear feet/acre *** 05 Manage aspen for retention wherever it occurs, unless justified by one of the following: - Conversion of determinate aspen to conifers, or shrub-or grass/forb seral stages for wildlife, esthetic, recreation, transportation, or watershed - Areas of aspen which are larger than are needed for wildlife or esthetic purposes (3000 GM) *** 06 If predominately aspen stands are managed for regeneration, treat contiguous areas no larger than 40 acres, unless larger areas are needed to protect aspen regeneration or prevent decadence. Treat entire clones. (3001 GM) | MANAGEMEN | ŧΤ | |-----------|----| | ACTIVITIE | ES | GENERAL DIRECTION STANDARDS & GUIDELINES Cultural Resource Management O1 Protect, find an adaptive use for, or interpret all cultural resources on National Forest System (NFS) lands which are listed on the National Register of Historic Places, the National Register of Historic Landmarks, or have been determined to be eligible for the National Registers. (0039) (FDR) - 02. Nominate or recommend cultural resource sites to the National Register of Historic Places by 1990 in the following priority: - a Sites representing multiple themes. - b Sites representing themes which are not currently on the National Register within the State, or - c Sites representing themes which are currently represented by single sites. (0045) (FDR) - 03 Protect and foster public use and enjoyment of cultural resources. - a. Complete cultural resource surveys prior to any ground-disturbing project; - b Avoid disturbance to known cultural resources until evaluated and determined not significant: - c Collect and record information from sites where there is no other way to protect the properties; - d Issue antiquities permits to qualifying academic institutions or other organizations for the study and research of sites (0131) (FDR) 04 Evaluate for eligibility to the National Register of Historic Places (NRHP) all cultural resources located on NFS lands. Eligible cultural resources will be nominated to NRHP. (2032GM) (FDR) O5 Maintain NRHP eligible or listed historic resources to prevent deterioration or damage from weather or other natural, animal, or human intrusions. (2033GM) (FDR) a. Follow direction in FSM 2360.(6310) (FDR) Visual Resource Management Oi Apply the Visual Management System to all National Forest System (NFS) lands Travel routes, use areas and water bodies determined to be of primary importance are sensitivity level 1 and appropriate visual quality objectives are established according to the Visual Management System (0360) (FDR) a. Follow direction provided in FSM 2311, 2380 and FSH 2309 16 through FSH 2309 25 (6205) (FDR) *** b The accepted range of adopted Visual Quality Objectives for individual land areas will correspond to the Adopted ROS classes as displayed in FSM 2311 11 Exhibit 1 (8020GM) (FDR) C The following table combines visual quality objectives/distance zones and visual absorption capability to identify what visual management guideline class (VMGC) is to be used. The appropriate guidelines (a) through (r) follow the table. VISUAL MANAGEMENT GUIDELINE CLASSES TABLE | VQOʻS/
Distance
Zones | low | VAC
moder-
ate | high | |---|---------------------------------|---------------------------------|---------------------------------| | R/Fg
R/Mg&Bg
PR/Fg
PR/Mg/Bg&3*
M/Fg
M/Mg/Bg&3*
MM/Bg&3* | 1
3
2
4
3
6
7 | 1
3
2
4
3
6
7 | 2
3
4
5
5
7
7 | | | | | | *3 = Seldom Seen VISUAL MANAGEMENT GUIDELINES CONTINUATION OF Visual Resource Management - (a) Manage to retain a minimum of 10% of the larger old growth Ponderosa pine Spruce-fir, and Douglas fir trees in VMGC 1 and 2. - (b) Clearcutting units must not expose more than 15% of the seen area for a travel corridor in VMGC 1. - (c) Clearcutting units must not expose more than 20% of the seen area for a travel corridor in VMGC 2 and 3 - (d) Clearcutting units must not expose more than 25% of the seen area for a travel corridor in VMGC 4 and 5. - (e) Develop corridor or viewshed reports for all travel corridors in VMGC 1, 2, and 3 before starting ground disturbing activities - (f) Cutting units must not dominate natural patterns of form, line, color, and texture in VMGC 1, 2, 3, 4, and 5 - (g) Cutting lines may dominate natural patterns but must repeat natural form, line, color, and texture in VMGC 6 and 7 - (h) Manage to retain or improve diversity of understory size and species in VMGC 1 and 2 - (1) All ground disturbances to be returned to natural appearances where feasible in all VMGC's - (j) Stump height to be held to the minimum possible in visible areas in VMGC 1 and 2 CONTINUATION OF Visual Resource Management O2 Rehabilitate all existing projects and areas which do not meet the adopted visual quality objective(s) (VQO) specified for each management area. Set Priorities for rehabilitation, considering the following III - 14 - a. Relative importance of the area and the amount of deviation from the adopted VQO. Foreground areas have highest priority; - Length of time it will take natural processes to reduce the visual impacts so that they meet the adopted VQO, - (k) Provide diversity of species and age classes in VMGC 2, 3, 4, 5, 6 and 7. - (1) Landings are to be located outside seen areas or rehabilitated after timber sale in VMGC 1, 2, 3, 4 and 5. Snags for cavities are to be located to conform with natural vegetation patterns in VMGC 1,2,3 - (m) Gravel, borrow and stockpile areas to be excluded from seen areas in VMGC 1 and 2. - (n) Roads must not dominate natural patterns of form, line, color, and texture within clearcut areas one year after cutting in VMGC 1, 2, 3, 4, and 5 - (o) All cut and fill slopes to be revegetated in VMGC 3, 4, 5, and 6 - (p) Utility right-of-way clearing to conform with natural vegetative pattern in all VMGC's - (q) Overhead utility lines to be screened where possible, where seen transmission towers will be of naturally harmonious colors in VMGC 1, 2, 3, 4, and 5 - (r) All seen buildings will be of naturally harmonious colors in VMGC 1 and 2. (8021GM) (FDR) #### CONTINUATION OF Visual Resource Management - c. Length of time it will take rehabilitation measures to meet the adopted VQO, and - d. Benefits to other resource management objectives to accomplish rehabilitation (0363) (FDR) - O3 Achieve enhancement of landscapes through addition, subtraction or alteration of elements of the landscape such as vegetation, rockform, water features or structures. Examples of these include - a Addition of vegetation species to introduce unique form, color or texture to existing vegetation - b Vegetation manipulation to open up vistas or screen out undesirable views (0364) (FDR) - O4 Plan, design and locate vegetation manipulation in a scale which retains the color and texture of the characteristic landscape, borrowing directional emphasis of form and line from natural features (0365) (FDR) - 05 Blend soil disturbance into natural topography to achieve a natural appearance, reduce erosion and rehabilitate ground cover. (0366) (FDR) - 06 Revegetate disturbed soils. In large projects, this may have to be done in stages. (0456) (FDR) - O7 Choose facility and structure design, color of materials, location and orientation to meet the adopted visual quality objective(s) for the management area. (0367) (FDR) - a Meet the Visual Quality Objectives of retention and partial retention one full growing season after completion of a project Meet modification and maximum modification objectives three full growing seasons after completion of a project (6259) (FDR) - a Revegetate disturbed soils by the following growing season (6276) (FDR) Recreation Site Construction and Rehabilitation - 01 Provide appropriate development facilities where the private sector is not meeting the demand. (0441) (FDR) - 02 Maintain cost-effective developed recreation facilities which complement non-Forest Service developments (0442) (FDR) - Provide facilities which are accessible to handicapped persons. (0443) (FDR) - 04 Facilities proposed for construction or reconstruction which lie within identified 100year floodplains will be evaluated as to the specific flood hazards and values involved with the site. Viable alternatives will be thoroughly evaluated. (0728) (FDR) - 05 Past and probable flood heights in inventoried 100-year floodplains will be posted to provide visible warnings to the using public about possible periodic flooding (0730) (FDR) - Management of 01 Design, construct and operate developed sites which are adjacent to or provide an access point into a wilderness to complement wilderness management objectives. (0350) (FDR) - a. Follow procedures and guidelines in FSM 2527 04c (6632) (FDR) - a Follow procedures and guidelines in FSM 2527.6. (6634) (FDR) |
MANAGEMENT | | |------------|--| | ACTIVITIES | | GENERAL DIRECTION STANDARDS & GUIDELINES CONTINUATION OF Management of Developed Recreation Sites O2 Construct, reconstruct and maintain developed sites in accordance with existing Opportunity Spectrum (ROS) inventory for the management area (3032) (FDR) a Standards and Guidelines Site Development ROS Class Scale** p Not to exceed 1 SPNM Not to exceed 2 SPM Not to exceed 2 RN Class 3 or 4 R Class 3 or 4 U Class 5 SPNM = Primitive SPNM = Semi-primitive nonmotorized SPM = Semi-primitive motorized RN = Roaded Natural = Rural = Urban U ** FSM 2331 47 (6193) (FDR) R a FSM 2331 47 (6652) (FDR) - 03 $\,$ Manage development scale 3 and 4 sites for full service when at least one of the following are met - a A campground is designated as a fee site. - More than 20 percent of theoretical capacity is being utilized. - c A group campground or picnic ground has a reservation system and/or user fee, or - d The site is a swimming site, a boating site with a constructed ramp; or a staffed visitor information center. (0349) (FDR) #### Dispersed Recreation Management O1 Provide a broad spectrum of dispersed recreation opportunities based on the existing Recreation Opportunity Spectrum (ROS) inventory for the management area (3033) (FDR) a Follow direction provided in FSM 2311 and the ROS Users Guide. (9030) | MANAGEMENT | Γ | |------------|---| | ACTIVITIES | 5 | GENERAL DIRECTION STANDARDS & GUIDELINES CONTINUATION OF Dispersed Recreation Management O2 Close or rehabilitate dispersed sites where unacceptable environmental damage is occurring (0040) (FDR) - O3 Manage dispersed recreation activities to not exceed the established ROS PAOT/acre capacity Manage use of trails in dispersed areas to not exceed the established PAOT/mile of trail guidelines (O352) (FDR) - a Close sites that cannot be maintained in Frissell Condition Class 1, 2, or 3, (Campsite Condition, Frissell, S S, Journal of Forestry August 1978). (6023) (FDR) - b Rehabilitation sites that are in Frissell condition classes 4 or 5 (8022GM) (FDR) - a Standards and Guidelines Recreation use and capacity range during the snow-free period (PAOT/acre) Trail use and capacity range (PAOT/mile of trail) | Use | Capacity Ra | inge
Moder- | | |-------|-----------------|----------------|---| | Level | very
Low Low | ate High | | | | ~ | | - | ROS Class - Primitive On trails 0.5 1 0 2 01 3 0 PAOT/Mile PAOT/Acre 001 002 .007 025 ROS Class - Semi~Primitive Nonmotorized Area wide On Trails PAOT/Mile 2 0 3 0 9.0 11 0 Area-wide PAOT/Acre 004 .008 05 08 Reduce the above use levels where unacceptable changes to the bio-physical resources will occur general attractiveness of the specific management area type as described in the ROS Users Guide. Chapter 25. ^{*} VERY LOW applies to alpine. LOW applies to rock, mtn grass, and clearcuts 1-20 years old CONTINUATION OF Dispersed Recreation Management MODERATE applies to LP size class 9, Mtn. grass PP size class 9, 8 and 7, DF size class 9, 8 and 7, Aspen size class 9, SF size class 7, shelterwood cuts 1-20 years old, selection cuts 1-20 years old and clearcuts 80-120 years old. HIGH applies to SF size class 9 and 8, LP size class 8 and 7, Aspen size class 8 and 7 and clearcuts 20-80 years old (6195) (FDR) O4 Prohibit camping within a minimum of 100 feet from lakes and streams unless exceptions are justified by terrain or specific design which protects the riparian and aquatic ecosystems (0353) (FDR) Recreation Management (Private and Other Public Sector) 01 Ensure that permitted private and public sector sites on Forest Service lands which are adjacent to, or provide an access point into, a wilderness complement wilderness management objectives. (0457) (FDR) #### Wilderness Area Management - O1 Do not provide interpretive facilities at cultural resource sites, nor restore or enhance cultural resources for recreation purposes. (0172) (FDR) - O2 Permit only those uses authorized by Wilderness legislation, which cannot be reasonably met on non-Wilderness lands (O211) (FDR) - 03 Provide opportunities for human isolation, solitude, self-reliance and challenge while traveling cross-country and on system trails. (0191) (FDR) CONTINUATION OF Wilderness Area Management - 04 Utilize a permit system to manage use levels and patterns during the summer use period based upon the following criteria. - a When acceptable use levels, as specified in the individual prescriptions, are exceeded during 20 percent of the summer use season, or - b. When acceptable capacities, as specified in the individual prescriptions, in primitive or pristine management areas are exceeded on 10 percent or more of the days during the summer use season - c Apply a permit system to an entire wilderness, not just impacted portions of a wilderness (0192) (FDR) - 05 Do not impose party-size limits during traditionally light-use seasons or during fall hunting seasons unless necessary to prevent unacceptable levels of change to the biological and physical resources (0193) (FDR) - Maximum party-size limit for the summer use period is 25 people and/or recreational stock. Party size limits less than 25 people and/or recreational stock will be established where biological and physical resource capability cannot support that level of use Party sizes established for protection of biophysical resources will set limits for both people and recreational stock. Parties larger than established limits may be allowed under permit on a case-by-case basis when compatible with other wilderness management objectives (0194) (FDR) *** - 07 Do not issue permits for or encourage competive contest events, group demonstrations, ceremonies, and other similar events (3040 GM) (FDR) - OB Prohibit dogs, or require them to be physically controlled on a leash Exceptions will be made for permittee's working dogs, and for hunting dogs while hunting during legal seasons (0202) (FDR) CONTINUATION OF. Wilderness Area Management - 09 Prohibit recreational stock along lake shores and streambanks except for watering and through-travel. (0204) (FDR) - 10 Require users camping overnight with recreational stock to carry cubed, pelleted, or rolled feed and/or certified weed-free hay where grazing is prohibited. (0176) (FDR) - 11 Control overnight grazing of recreational stock in alpine and Krummholz ecosystems according to use standards in Management Activity DO2, Forest Direction. (0206) (FDR) - a Base range condition on the standards in Range Analysis Handbook (FSH 2209.21). (6156) (FDR) - b. Allowable soil disturbance criteria 20% maximum disturbance on ranges with good-excellent soil stability condition on 0-15% slopes. 15% maximum disturbance on ranges with fair soil stability conditions on slopes less than 15% and good or better soil stability conditions on slopes of 16-25%. 10% maximum disturbance on ranges with fair soil stability conditions on slopes 16-25%, and good soil stability conditions on slopes of 26-45% (6280) (FDR) - 12 Prohibit new range improvement structure other than corrals, fences or water developments essential to sustain current permitted numbers. (0221) (FDR) - 13 Implement revegetation only for rehabilitation of areas in less than "fair" range condition based upon their natural potential. Use only native species for revegetation. Implement only where natural vegetation possibilities are poor and only where degradation was due to human activities (0177) (FDR) - a Base range condition on the standards in Range Analysis Handbook (FSH 2209 21) (6156) (FDR) #### CONTINUATION OF: Wilderness Area Management - 14 Permit fish and wildlife research and management utilizing guidelines adopted by the International Association of Fish and Wildlife Agencies (FSH 2323 3). (0179) (FDR) - 15 See Mining Law Compliance and Administration and Minerals Management Activities in Forest Direction for minerals direction (0476) (FDR) - 16 Close or rehabilitate dispersed sites where unacceptable environmental damage is occurring. (0040) (FDR) a Close sites that cannot be maintained in Frissel Condition Class 1, 2, or 3 (Campsite Condition, Frissell, S.S., Journal of Forestry August 1978) (6023) (FDR) b Rehabilitate sites that are in Frissell condition classes 4 or 5 (8022) (FDR) #### *** - 17 Take appropriate suppression action on man-caused wildfires (3041 GM) - 18 Maintain fire-dependent ecosystems using prescribed fires ignited naturally. Reclaim areas disturbed as part of fire control activities to meet the visual quality objective of retention (0187) (FDR) - 19 Protect air quality related values from adverse effects from air pollution. (0188) (FDR) - Control natural insect or disease outbreaks in wilderness only when justified by predicted loss of resource value outside of wilderness. Conduct analysis in accordance with FSM 3440 (0190) (FDR) - 21 Control problem animals on a case-by-case basis in cooperation with other agencies (FSM 2610) using methods directed at the offending animal but which present the least risk to other wildlife, and/or visitors. (0180) (FDR) - a Allow natural occurring fires to burn under approved wilderness fire area management plan. (8040GM) (FDR) - a See criteria and standards in FSM 2120 (6286) (FDR) Aquatic and Terrestrial Habitat Management 01 Manage for habitat needs of indicator species (0408) (FDR) - a Deer and Elk. Provide hiding cover within 1000 feet of any known calving areas. Refer to Forest Direction Management Activity "Habitat Improvement and Maintenance", General Direction 01, Standard and Guideline b for further clarification of hiding cover. (9083GM) (FDR) - b Pine Marten (old growth spruce-fir) Opening created should be less than 300 feet in width. Provide diversity of forest communities. (8062GM) (FDR) - c Red Crossbill (mature sprucefir) Provide at least 20% of the area in trees bearing cones (8063GM) (FDR) - d. Hairy Woodpecker (mature Lodge pole pine) Provide 3-5 snags/acre and meet the adopted VQO for the area.
Protect those snags with cavities when they are located within 100 yards of 4-wheel drive access Leave live broken trees in preference to others in snag selection (8064GM) (FDR) - e Goshawk (mature aspen) Provide 20% of pole or mature tree stands adjacent to nesting sites with at least 150 square feet of basal area Provide at least one class 1 log adjacent to nesting sites (8065GM) (FDR) CONTINUATION OF Aquatic and Terrestrial Habitat Management - f. Lewis Woodpecker (mature mount-) tain shrub) Provide 3-5 snags/acre of size class 8 and 9 for cavities, while meeting adopted VWO for the area Protect snags with cavities within 100 yards of 4-wheel drive roads (8066GM) (FDR) - g Abert Squirrel: (mature ponderosa pine) Leave at least two 12-20" DBH trees per 5 acres for nesting and feeding -Provide a group of smaller trees directly adjacent to nesting and feeding trees for hiding cover -Leave tree size gambel oak in association with Ponderosa Pine. (9050GM) - h. Sage Grouse (late succession sagebrush) -See FSM 2631 management guides (9051GM) - Pinyon Jay. (mature pinyon pine Juniper) -Leave 3-4 seed bearing trees/acre for feeding and nesting. (8069GM) (FDR) - i Bighorn Sheep -Use vegetation treatment to restore historic migration patterns and dispersed foraging areas on summer and winter ranges -Restrict activities within one mile of known bighorn sheep lambing grounds from May 1 through June 20 if they would cause unacceptable stress to lambing ewes (9052GM) CONTINUATION OF. Aquatic and Terrestrial Habitat Management 02 Maintain habitat for viable population of all existing vertebrate wildlife species (0289) (FDR) *** O3 Inventory aquatic habitat associated with perennial streams on the Forest Maintain this aquatic habitat in at least its current condition with stable or improving trends. Improve aquatic systems to an over-all upward trend (3060 GM) - k Deer, Elk, Black Bear, Goshawk In areas of historic shortage of dry season water, where there is less than one source per section, create one source per section. (8071GM) (FDR) - a Maintain habitat capability at a level at least 40 percent of potential capability (6289) (FDR) - b No activities shall be allowed within one quarter mile of an active Ferruginous hawk, Sawinson's hawk, goshawk, osprey or prairie falcon nest from March 1 to July 31 if they would cause nesting failure or abandonment (9053GM) *** a. Initiate inventories on perennial streams to determine current conditions and, where warranted, recommend actions to maintain, improve or enhance these conditions through changes in management activities. (9054 GM) k sk sk b. Collect baseline information on perennial streams using methodologies outlined in FSH 2609-23 "Fisheries Habitat Evaluation Handbook" to begin building a data base for aquatic and riparian habitat (9055-GM) CONTINUATION OF-Aquatic and Terrestrial Habitat Management *** 04 Manage habitat for needs of macroinvertebrate and fish indicator species on all perennial streams which provide potential fisheries. Manage waters capable of supporting self-sustaining trout populations to provide for these populations (3061 GM) *** C Update data base to insure that inventories are reflective of existing conditions (9056 GM) *** d. Obtain biomass estimates of fish pounds/acre and compare with HQI estimates (9057 GM) *** e Initiate macroinvertebrate sampling Forest-wide to be used as indicator species for monitoring habitat quality Set up stations on 5-10 streams/district per year, based on funding constraints (9058 GM) *** f. Maintain fisheries habitat at a level which reflects an improving trend. (9059 GM) *** a. Work toward obtaining optimal values for. Pool Riffle Ratios, pool measure and pool structure, % bank cover, % bank stability, % bank vegetation stability, and % stream bottom composition. Values should approach current habitat condition indices and priorities for more intensive management should be based on these values (9060 GM) CONTINUATION OF Aquatic and Terrestrial Habitat Management *** 05 Prioritize streams for intensive management based on their current condition and ability to support self-sustaining trout populations and manage these streams to provide optimal habitat for trout populations (3062 GM) Habitat Improvement and Maintenance O1 Use both commercial and noncommercial silvicultural practice to accomplish wildlife habitat objectives. (O051) (FDR) *** - b. Analyze aquatic habitat quality and potential based on results of macroinvertebrate sampling as it relates to their tolerance levels to environmental stress or perturbations. (9061 GM) - c Manage stream habitat to improve habitat conditions. If alternatives to management activities which cause unfavorable conditions cannot be developed, then mitigation measures will be included in project proposals (9084GM) (FDR) *** a. Conduct biomass estimates in cooperation with Colorado Division of Wildlife (CDOW) to determine carrying capacity of streams where populations are not supplemented by CDOW stocking programs (9062 GM) *** b If alternatives to management activities which cause unfavorable conditions cannot be developed, then mitigation measures will be included in project proposals (9063 GM) *** a In forested areas, maintain deer or elk cover on 60 percent or more of the perimeter of all natural and created openings, and along at least 60 percent of each arterial and collector road that has high levels of human use during the time deer and elk would be expected to STANDARDS & GUIDELINES CONTINUATION OF: Habitat Improvement and Maintenance inhabit an area Cover should be located and measured perpendicular to the road. Gaps between cover along the roads should not exceed one quarter mile. Roads with restricted use could provide for less cover. Maintain cover along 40 percent of each stream and river. (9064 GM) ### *** b. In diversity units dominated by forested ecosystems, the objective is to provide for a minimum habitat effectiveness of 40 percent through time. Habitat effectiveness will be determined by evaluating hiding and thermal cover, forage, roads, and human activity on the roads. Cover should be well distributed over the unit. Hiding and thermal cover may be the same in many cases. Minimum size cover areas for mule deer are 2-5 acres and for elk 30-60 acres. If an area being evaluated does not meet the accepted definition of fully satisfactory hiding or thermal cover, it still has value as cover but more area may be needed to compensate for the lower quality cover or it may be necessary to control human activity It must be recognized that as plant succession changes, the amount of an area that is either cover or openings is changing. The effectiveness of an area for big game should be evaluated through time. In a Diversity Unit or some CONTINUATION OF: Habitat Improvement and Maintenance sub-part, the amount of area that is actually cover will vary. The intent is to make or keep the area in a condition where deer and elk can effectively use the area by managing the vegetation and human activity. (9065 GM) c. In diversity units dominated by non-forested ecosystems, maintain deer and elk hiding cover as follows: These levels may be exceeded temporarily during periods when stands are being regenerated to meet the cover standard, or to correct tree disease problems, in aspen stands, or where windthrown or wildfire occurred. Maintain hiding cover along at least 75 percent of the edge of arterial and collector roads, and at least 60 percent along streams and rivers, where trees occur (6660) (FDR) - d. Alter age classes of browse stands in a diversity unit, no more than 25 percent within a ten-year period. (6146) (FDR) - e. In addition to providing good habitat, all improvements must also meet the adopted VQO. (9066) 02 Improve habitat capability through direct treatments of vegetation, soil, and waters. (0337) (FDR) CONTINUATION OF: Habitat Improvement and Maintenance O3 Maintain edge contrast of at least medium or high between tree stands created by even-aged management. (0448) (FDR) | | | Co | ontra | st** | | | | | |---|----------------------|---------------------------|----------------------------|-----------------|---------------------------|-----------------------|------------------|---| | Age
Class* | 0
G | M | ρ | \$
\$
\$ | G
F | S
h
r | G
r
a | _ | | OG
M
P
SSS
GF
Shr
Gra |
M
H
H
M | . — .
М
М
Н
Н | м
м
-
м
н
н | H
M
M
 | H
H
H
L - M
L | M
M
M
L
M | H
H
L
M | _ | Contrast by Age Class is: * OG = Old Growth M = Mature P = Poles SSS = Shrub-seedling-sapling GF = Grass-forb Shr = Shrublandb Gra = Grassland ** H = High contrast M = Medium contrast L = Low contrast (6265) (FDR) *** *** 04 Initiate plans for aquatic habitat improvements based on inventory analyses, where needed. (3063 GM) a Improve and/or maintain aquatic habitat on perennial streams and for aquatic habitat diversity and water quality to optimize community structure and favor clean water species (9067 GM) CONTINUATION OF-Habitat Improvement and Maintenance Cooperation with other Agencies *** O1 Conduct habitat improvement projects jointly or cooperatively funded with the state of Colorado or other partnerships (3064 GM) *** - 02 Manage animal damage in cooperation with the State Wildlife Agencies, Fish and Wildlife Service, USDA-APHIS-Animal Damage Control, other appropriate agencies, and cooperators to prevent or reduce damage to other resources and direct control toward removing only the offending animal Preventative damage hunts will only be allowed on a case by case basis. (3065 GM) - 03 Allow denning or aerial hunting for coyotes only and solely for the purpose of animal damage control and under the following conditions. - a. Methods are specified in the Forest Animal Control Plan, - b. Denning and aerial hunting is done by an Authorized
individual; and - c Denning will be allowed on a case by case basis only when other measures of control have not been successful. - d. The permit is issued by the State for aerial hunting. (0098) (FDR) *** b Improve aquatic habitat on streams where inventories idicate a need based on current methodologies such as Pfankuch's and Cowfish. (9068 GM) *** - c. Prepare activity plans for streams based on priorities and considering the basin-wide approach to management (9069 GM) - a. Insure that improvement projects submitted in the Forest Action Plans have had the necessary pre-project evaluations conducted on them which includes some level of monitoring. (9070) CONTINUATION OF-Cooperation with other Agencies 04 Plan lake and stream habitat improvement projects, with the assistance of state agencies and partners, where aquatic habitat is below productive potential. (3067 GM) O5 Cooperate with state agencies to meet minimum flow requirements to support resident fish populations *** a Assess improvements and determine changes in fish and macroinvertebrate populations by conducting pre- and post-evaluations on aquatic or riparian improvement sites. Results will be used to assess long-term benefits to these systems. (9071 GM) *** b Coordinate with state agencies to determine changes in fish biomass (9072 GM) *** a. Review database to determine where additional flows are needed, or where existing flows need to be maintained, and work with state agencies to protect or enhance these flows (9073 GM) ** b. Provide conservation pools in reservoir construction and reconstruction projects (9074 GM) *** *** (3068 GM) *** Wildlife and Fisheries Threatened, Endangered and Sensitive Species 01 Manage for and provide habitat for threatened, endangered and sensitive species as specified in the Regional Forester's 1920 (2670) letter dated June 25, 1982 (3069 GM) a No activities shall be allowed within one mile of an active bald eagle or peregrine falcon nest from February 1 to July 31 if they would cause nesting failure or abandonment (9075GM) CONTINUATION OF. fisheries Threatened, Endangered and Sensitive Species Range Resource Management - 01 Remove livestock for the remainder of the grazing season from allotments managed under a continuous grazing system when further utilization on key areas will exceed allowable use criteria for the season (0057) (FDR) - 02 Manage livestock and wild herbivores forage use by implementing allowable use guides on key areas (0058) (FDR) b Manage to provide habitat for the sensitive species, Uncompander Fritillary butterfly (Boloria acronema), Braya humilus spp and Ventosa (no common name) where they occur. (2070 GM) *** c Delineate and manage habitat for Colorado River cutthroat trout (Oncorhynchus clarki pleuriticus) as part of the State's recovery plan for de-listing the species (9076 GM) - a Livestock and wild herbivores allowable forage use by grazing system and range type are - 1 Rest Rotation System. - a. Use by range type: -Mainly seed Reproduction: (Bunchgrass, plains grassland, foothills shrub and alpine range types): CONTINUATION OF Range Resource Management 50-60 percent on heavy use pastures Up to 45 percent on light use pastures. -mainly vegetation reproduction (meadow, sandhill prairie, bluegrass bottoms, and aspen range types). Bluegrass maximum up to 80 percent; others, 55-65 percent on heavy use pastures, 40-50 percent on light use pastures. -Wild herbivores use during spring in rest-pastures will not exceed 25%. b Allowable soil disturbance or recovery criteria: Soil and vegetation condition must be restored to at least the pre-treatment condition by the return to the same point in the grazing cycle. - 2 Deferred Rotation System. - a Use by range type: -Mainly seed Reproduction. 40-50 percent on all pastures. -Mainly vegetation reproduction: 45-55 percent on all pastures CONTINUATION OF: Range Resource Management b Allowable soil disturbance or recovery criteria: Soil and vegetation conditions must be restored to at least the pre-treatment condition by the return to the same point in the grazing cycle. - 3. Rotation System a Use by range type: - -Mainly seed Reproduction: Max. of 50 percent on last used pastures. Max. of 40 percent on first used pasture. -Mainly vegetation reproduction: Max. of 55 percent on last used pasture. Max. of 45 percent on first used pasture. CONTINUATION OF: Range Resource Management b. Allowable soil disturbance or recovery criteria. Same as deferred rotation system above 4 Continuous System (Grazing same time and place every year). -Mainly seed Reproduction Use by Condition Class on Key Area Good and Verv Excellent Fair Poor Poor Season n-Full: 31-21-11-30% 20% 10% Grazing 40% Season or Spring 36-26-11-0-Summer 45% 35% 25% 10% 0-Fall 46-31-16-15% 55% 45% 30% and/or Winter Mainly vegetation reproduction Same as primary seed reproduction except increase utilization by 10% on bluegrass Allowable soil disturbance. 20% maximum disturbance on ranges with good-excellent soil stability condition on 0-15% slopes. CONTINUATION OF: Range Resource Management 15% maximum disturbance on ranges with fair soil stability condition on less than 15% slopes, and on good or better soil stability condition on 16-25% slopes. 10 % maximum disturbance on ranges with fair soil stability condition on less than 15% slopes, and on good or better soil stability condition on 26-45% slopes. - 5. Alternate Years System: - a. Use by range type on key areas: | -Mainly seed Reproduc | tion: | |--|---------| | Condition Class on Key Area | Use | | | | | Good-Excellent | 51-60% | | Fair | 36-50% | | Poor | 21-35% | | | 0-20% | | Very Poor | 0-20% | | | | | <pre>-Mainly Vegetation Re
tion:</pre> | produc- | | | | | Condition Class
on Key Area | Use | | | | | Good-Excellent | 56-65% | | Fair | 41-55% | 31-40% 0-30% Poor Very Poor | MANAGEMENT | | |------------|--| | ACTIVITIES | | GENERAL DIRECTION STANDARDS & GUIDELINES CONTINUATION OF. Range Resource Management Bluegrass 80% on good or better condition and same proper use percent for fair and lower as above. Soil disturbance criteria is same as for continuous grazing. (6041) (FDR) *** 03 Achieve or maintain satisfactory range conditions on all rangelands. (3080GM) a Programs and projects to accomplish this should be economically efficient and based on sound ecological principles. (9090 GM) - 04 Treat noxious farm weeds in the following priority: - a. Leafy spurge, Russian and spotted knapweed, and Canada and musk thistle: - b Invasion of new plant species classified as noxious farm weeds. - c Infestation in new areas; - d Expansion of existing infestations of Canada and musk thistle, and other noxious farm weeds; and - e Reduce acreage of current infestation (2085GM) (FDR) Range Improvements and Maintenance 01 Structural range improvement should be designed to benefit wildlife and livestock (0416) (FDR) - Structural improvements and maintenance will be in accordance with FSM 2209 22-R2. (6277) (FDR) - Structural improvements will not adversely affect big game movements (FSH 2209 22). (6247) (FDR) - c. Structural in improvements will meet the adopted VQO (9091) Silvicultural Prescriptions *** 01 Apply a variety of silvicultural systems and harvest methods which best meet resource management objectives. Commercial timber sales will be scheduled only on lands suitable for timber production and can occur in all management areas except 8A, 8B, 8C, 10A and 10C. (2108 GM) *** a. The appropriate harvest methods by forest cover type are: | | : | Appro
Harvest | P | riate
Metho | e
ods | *
 | |--|---|---------------------|---|----------------|------------|-------| | Forest Cover
Type | : | Even-
aged | - | | nev
ged | /en- | | Ponderosa Pine
Aspen
Lodgepole Pine | : | SW
CC
SW & CC | | GS
GS | & | ST | | Engelmann spruce-
Subalpine-fir
Douglas -fir
Mistletoe infected | ; | SW & CC | | GS | & | ST | | Stands - all species | • | | _ | | _ | | * The following abbreviations are used for harvest methods: SW = Shelterwood CC = Clearcut GS = Group Selection ST = Single tree selection (9100GM) *** b. The utilization standards for live and dead material as used in the analysis were as follows. Consult current Forest Service manual and/or hand books for utilization standards to be used for timber sales: | | %Net | |------------------|-------------| | Length
(feet) | of
Gross | | | | | MANAG | EMENT | |-------|-------| | ACTIV | ITIES | GENERAL DIRECTION # STANDARDS & GUIDELINES | CONTINUATION | 0F | |--------------|-----| | Silvicultura | a I | | Prescription | าร | | Live Trees -
Sawtimber | A11 P1 | anning | Periods | | |---------------------------|--------|--------|---------|--------| | Conifers | 8 0 | 7.0 | 8 | 33-1/3 | | Aspen | 8 0 | 7.0 | 8 | 50 | | Products | | | | | | other than | 50 | 4 0 | 8-1/3 | | | Logs | | | | | | | | · | | | | Dead Trees - | All Pe | eriods | | | | Sawtimber | | | | | | Lodgepole | | | | | | Pine | 8.0 | 7.0 | 16 | 33 1/3 | | Other | | | | | | Conifers* | *12.0 | 10.0 | 16 | 33 1/3 | | Products | | | | | | other than | 5 0 | 4 0 | variab1 | e | * Considering all defects except weather checking. Prominent checks or splits are considered defects Logs - ** Removal of dead subalpine fir will not be required on sawtimber sales (9101GM) - c To facilitate the control of soil erosion within acceptable tolerance. - 1 Permit conventional logging equipment on slopes of less than 20 percent where soil surveys or site-specific soil data are unavailable - 2 Allow conventional logging equipment on slopes up to 40 percent where soil surveys or site-specific soil data are available to design erosion mitigation needs CONTINUATION OF Silvicultural Prescriptions Utilize high flotation equipment on slopes up to 60 percent or cable and aerial systems on any slope. (6314) (FDR)
*** 02 Treat as large a percentage of a fourth order watershed in one entry as possible while still complying with the other Standards and Guidelines in order to maximize financial and economic efficiency while minimizing long-term impacts by reducing the total number of entries in a given watershed over a rotation. (3100 GM) *** 03 Clearcut and /or shelterwood in Englemann spruce/subalpine fir/Douglas-fir according to the following guidelines - a Utilize the shelterwood method on south and west aspects to provide seed and shade protection if windfall risk is below average. It can also be used on other aspects when cold, droughty sites are present. - b. Utilize the clearcut method on north and east aspects, or on other aspects if moist site conditions are present and where windfall risk is above average. - c Openings created by clearcutting should be of a size and shape that provide for the needs of regeneration, are economically efficient and meet other biological management objectives found in the Plan (3101 GM) CONTINUATION OF Silvicultural Prescriptions ### * * * 04 Assure that all even-aged stands scheduled to be harvested during the planning period will generally have reached the culmination of mean annual increment of growth. Rotation age may be longer or shorter depending on site quality, previous management, insects and disease and management objectives for resources other than timber production. Variations from the Rotation Age table will be documented in the site specific silvicultural prescription. (3102 GM) Of The maximum size of opening created by the application of even-aged silviculture will be 40 acres regardless of forest cover type. Exceptions are: - a. Proposals for larger openings are subject to a 60-day public review and are approved by the Regional Forester: - b Larger openings are the result of natural catastrophic conditions of fire, insect or disease attack; windstorm, or - c The area does not meet the definition of created openings (0017) (FDR) CONTINUATION OF. Silvicultural Prescriptions *** - Of For management purposes, a cut-over area is considered an opening until such time as: - Increase water yield drops below 50 percent of the potential increase, - Forage and/or browse production drops below 40 percent of potential production. - Deer and elk hiding cover is re-established to the point where tree cover is established so that views do not exceed 200-300' into the unit. If the unit is adjacent to open roads, view distances may need to be decreased. - Minimum stocking standards by forest cover type and site productivity are met, and - The area appears as a young forest rather than a restocked opening, and takes on the appearance of the adjoining characteristic landscape (3103 GM) *** a In order to meet the stated Visual Quality objectives of an area, the regenerated stands shall meet or exceed all of the following characteristics before a cut-over area is no longer considered an opening: | | - | | | |------------------|----------------|-------|-----------| | Forest | Minimum | Tree | | | Cover | Stocking | Heigh | nt 1/ | | Type | Leve1 | | the | | | (Trees/ | adia | icent | | | acre) | mati | | | | | | nd height | | | | | eet) | | | | | l Quality | | | | | tive | | | | R/PR | M/MM | | | | | | | Ponderosa Pine | 190 | 25% | 6 feet | | Lodgepole Pine | 150 | 25% | 6 feet | | Engelmann Spruce | ; - | | | | Subalpine fir | | | | | Douglas-fir | 150 | 25% | 6 feet | | Aspen | 300 | 25% | 6 feet | | | | | | | Forest | Crown | | Distri- | | Cover | Closure | | bution 2/ | | Type | (Percent | .) | | | | | · | | | Ponderosa Pine | 30 | | 70% | | Lodgepole Pine | 30 | | 75% | | Engelmann Spruce | | | . 0 /4 | | Subalpine fir | | | | | Douglas-fir | 30 | | 75% | | Aspen | 30 | | 75% | | | | | _ , , , , | | | | | | - 1/ Applies to trees specified as minimum stocking level - 2/ Percent of plots or transects that are stocked. (9104 GM) CONTINUATION OF: Silvicultural Prescriptions *** 07 Acceptable management activities: | | Engel-
mann | | | | |----------------|----------------|-----------|--------|-----| | Management | Spruce- | Ponderosa | Lodge- | As- | | Activity* | Subal- | Pine | Pole | pen | | - | pine | | Pine | • | | | Fir | | | | | | Douglas | - | | | | | fir | | | | | | | | | | | Tree | | | | | | Improvement | X | X | X | N | | Site | | | | | | Preparation | X | X | Х | N | | Reforestation | | | | | | Planting | N | N | N | 0 | | Seeding | N | N | Х | ۵ | | Natural | X | X | X | X | | Regeneration | | | | | | Protection | X | Х | Х | N | | Stocking Contr | -o1 | | | | | (thinning): | | | | | | Precommercia | | X | X | 0 | | Commercial | N | N | X | 0 | | Salvage of | | | | | | Dead Materia | | X | X | Х | | Cutting Method | is. | | | | | Clearcut | X | N | X | Х | | Shelterwood | × | X | N | 0 | | Selection | Х | X | N | 0 | | | | | | | *Various combinations of these activities provide the acceptable range of management intensity for timber production (36 CFR 219.14(b)). X = Appropriate practice. ^{0 =} Not an appropriate practice. N = Appropriate, but not a standard practice. May be acceptable where economically justified or necessary to meet management ogjectives. (3104 GM) # CONTINUATION OF Silvicultural Prescriptions *** - 08 Provide for wildlife habitat improvement and enhancement of other renewable resources in Sale Area Improvement Plans (3105 GM) (FDR) - 09 Make Christmas trees available in areas where other resource objectives can be accomplished through commercial or personal use Christmas tree sales. (0020) (FDR) #### *** 10 Utilize firewood material using both commercial and noncommercial methods. Public fuelwood areas (both free-use and charge) can be located on lands not suited for commercial timber production. (3106 GM) #### *** 11 Apply intermediate treatments to maintain growing stock level standards when it is economically efficient to do so. (3107 GM) ### Reforestation - O1 Establish a satisfactory stand on cutover areas; emphasing natural regeneration within five years after final harvest except: - a For permanent openings that serve specific management objectives; - b When provided for otherwise in specific management prescriptions. (0013) (FDR) CONTINUATION OF: Reforestation | *** | | | |----------------------------------|--|---------------------------------------| | a. Minimum Sta
Productivity a | ocking Standard
nd Forest Cover | s by
Type | | Forest
Cover
Type | Site Prod.
(Cu. Ft
/acre/yr) | Planting 1/
Densities
(Trees/A) | | Spruce-fir | 85+
50-84
20-49 | 360-680
360-540
300-360 | | Aspen
Lodgepole Pine | all
85+
50-84
20-49 | 360-680
360-540
300-360 | | Ponderosa Pine | 85+
50-84
20-49 | 435-680
435-550
300-360 | | Forest
Cover Type | Stocking rat
certificatio
"adequately
per acre
Min. 2/ | n of
stocked" | | Spruce-fir | 200
200
150 | 530
430
360 | | Aspen
Lodgepole Pine | 1200(Age 5)
245
200
150 | | | Ponderosa Pine | 205
205
190 | 310
255
240 | | Forest
Cover
Type | Percent of
or Trans
That are S
Minimum | | Spruce-fir CONTINUATION OF. Reforestation | Aspen | 75 | 100 | | |----------------|----------|---------|--| | Lodgepole Pine | 75 | 100 | | | Ponderosa Pine | 70 | 100 | | | | | | | | Forest | Seedling | Height | | | Cover (Inches) | | | | | Type | Minimum | Desired | | 75 100 - 1/ Lower densities are recommended to meet minimum stocking standards. Higher densities are recommended to meet desired stocking standards, with ample stock for selecting genetically superior trees. 2/ Minimum stocking standards are to be used where no precommercial cutting will be done, and only one harvest will be made to regenerate the stand - 3/ Desired stocking standards are to be used where at least one precommercial cut will be done followed by two sawlog harvests before the final cut is done. (Aspen will have only one final cut) (9105 GM) - 02 Do not apply final shelterwood removal cut until the desired number (as specified in Minimum Stocking Standards) of well-established seedling/acre are expected to remain following overwood removal. (0142) (FDR) - 03 Use trees of the best genetic quality available which are adapted to the planting site when supplemental Planting (Reference FSM 2475) (0141) (FDR) # CONTINUATION OF: Reforestation ### **** - O4 For management purposes, a final shelterwood removal cut is considered an opening until such time as: - Increase water yield drops below 50 percent of the potential increase, - Forage and/or browse production drops below 40 percent of potential production. - Minimum stocking standards by forest cover type and site productivity are met, and - The area appears as a young forest rather than a restocked opening, and takes on the appearance of the adjoining characteristic landscape (3114 GM) ### *** a. In order to meet the stated Visual Quality objectives of an area, the regenerated stands shall meet or exceed all of the following characteristics before a cut-over area is no longer considered an opening: | | - | | |---------------------------------------|--------------|----------------| | Forest | Minnimum | Tree | | Caver | Stocking | Height 1/ | | Туре | Level | (% of the | | | (Trees/ | adjacent | | | acre) | mature | | | acre) | | | | | stand height | | | | or feet) | | | | Visual Quality | | | | Objective | | | | R/PR M/MM | | | - - - | | | Ponderosa Pine | 190 | 25% 6 feet | | Lodgepole Pine | 150 | 25% 6 feet | | Engelmann Spruce | - | | | Subalpine fir | | | | Douglas-fir | 150 | 25% 6 feet | | Aspen | 300 | | | Asheit | 300 | 25% 6 feet | | Farant | | | | Forest | Crown | Distri- | | Cover | Closure | bution 2/ | | Туре | (Percent | t) | | | | | | Ponderosa Pine | 30 | 70% | | Lodgepole Pine | 30 | 75% | | Engelmann Spruce | _ | | | Subalpine fir | | | | Douglas-fir |
30 | 75% | | Aspen | 30 | 75% | | | | 75% | | · · · · · · · · · · · · · · · · · · · | | | - 1/ Applies to trees specified as minimum stocking level. - 2/ Percent of plots or transects that are stocked (9104 GM) Timber Stand Improvements 01 Utilize Christmas tree sales for stocking controls where the opportunity exists. (0015) (FDR) Riparian Area O1 Design and implement activities in management areas to protect and manage the riparian ecosystem (0401) (FDR) a Maintain all riparian ecosystems in at least an upper mid-seral successional stage based upon the R2 Riparian Ecosystem Rating System (6147) (FDR) *** 02 Riparian areas benefit all resources and as such, the responsibilities for management and funding of them are shared by all resource disciplines. (3120 GM) - 03 Manage riparian areas to reach the latest seral stage possible within the stated objectives (0402) (FDR) - 04 Prescribe silvicultural and livestock grazing systems to achieve riparian area objectives (0403) (FDR) - 05 Locate and construct all roads to maintain the basic natural condition and character of riparian areas (2120GM) (FDR) - 06 Also see Management Prescription 9A for riparian area management. (0404) (FDR) *** 07 Initiate and maintain a riparian inventory, capable of upward reporting which will determine the level of compliance in meeting the objectives of the Forest Land Use Plan (3121 GM) # Water Uses Management - O1 Determine and obtain rights to instream flow volumes to protect and maintain stream channel stability and capacity and to accomplish any proposed increase in use or resource activity (0009) (FDR) - O2 Protest water right applications of others when such uses will lower streamflows below levels acceptable for National Forest uses and purposes. (0602) (FDR) - O3 Special Use Permits, easements, rights-of-way, and similar authorizations for use of NFS lands shall contain conditions and stipulations to maintain instream or bypass flows necessary to fulfill all National Forest uses and purposes. (O604) (FDR) ### Water Resource Improvement and Maintenance - O1 Maintain instream flows and protect public property and resources (0010) (FDR) - O2 Improve or maintain water quality to meet State water quality standards. However, where the natural background water pollutants cause degradation, it is not necessary to implement improvement actions. Short-term or temporary failure to meet some parameters of the State standard, such as increased sediment from road crossing construction or water resource development may be permitted in special cases. (0005) (FDR) a Provide mitigation measures necessary to prevent increased sediment yields from exceeding "threshold limits" (as determined by "State of the Art" modeling (HYSED) or actual measurements) identified for each (fourth order) watershed (6320) (FDR) CONTINUATION OF: Water Resource Improvement and Maintenance 1112 V 12-3 04 Rehabilitate disturbed areas that are contributing sediment directly to perennial streams as a result of management activities to maintain water quality and establish vegetation cover (0676) (FDR) *** 05 Prevent the accumulation of debris from management activity within the stream channel while protecting naturally accumulated large organic debris. Add or remove large debris only if supported by fluvial and fisheries analysis Of Prevent soil surface compaction and disturbance in riparian ecosystems. Allow use of heavy construction equipment for construction, residue removal, etc., during periods when the soil is least susceptible to compaction or rutting (0003) (FDR) O7 Limit use of herbicides, insecticides, rodenticides, or other chemical agents as part of management activities to times and places where possible transport to or by surface water has a low probability of occurrence. Follow all label requirements concerning water quality protection (0678) (FDR) Minerals Management General - 01 Administer areas with producing sites and known reserves with consideration of ongoing and potential mineral activities (0640) (FDR) - 02 Avoid or minimize capital investments, such as developed recreation, in or adjacent to areas with known reserves and alienated mineral rights. (0642) (FDR) a Reduce to natural rate any erosion due to management activity in the season of disturbance and sediment yields within one year of the activity through necessary mitigation measures such as waterbarring and revegetation a Proposed land-use facilities (roads, campgrounds, buildings) should not be located within floodplain boundaries for the 100-year flood Protect present and future facilities that cannot be located out of the 100-year floodplain by structural mitigation deflection structures, riprap, etc). (6051) (FDR) # CONTINUATION OF. Minerals Management General - 03 In areas of actively producing sites or areas containing known reserves, consider only surface resource programs compatible with minerals activities. (0644) (FDR) - 04 In areas of high to moderate potential for valuable mineral deposits, perform site-specific mineral evaluations prior to making substantial capital investments. such as recreational developments. (0646) (FDR) ### Mining Law Compliance and Administration - Of Prevent or control adverse impacts on surface resources in accordance with 36 CFR 228. - a. Unclassified lands Provide for reclamation of disturbed lands to achieve the planned uses specified in the Forest Plan, when those lands are no longer needed for mining operations - Designated Wilderness, Congressionally designated Wilderness Study Areas, and areas recommended for wilderness designation by RARE II on which Congressional action has not been completed: Provide for reasonable access of the type necessary to the purpose of proposed operations and for restoration of disturbed lands as near as practical to their natural condition when they are no longer needed for operations - Other classified lands not withdrawn from operations under the General Mining Laws: Such as lands may include Research Natural Areas, National Recreation Areas, "RARE II" Further Planning Areas, Special Interest Areas such as scenic and geologic, National Historic Sites, or some other type of specific classification. The status of classified lands with respect to withdrawal must be checked before an operating plan can be approved Provide for reasonable protection of the purposes for which the lands were classified and for reclamation of disturbed to a condition suitable for the purpose for which the lands were classified (0025) (FDR) CONTINUATION OF: Mining Law Compliance and Administration - 02 Withdrawals must be for the purpose of protecting specific existing or proposed uses. Initiate actions for withdrawal from entry under the General Mining Laws when 36 CFR 228 and other applicable laws and regulations will not provide the opportunity for protection of surface resources and uses. (0026) (FDR) - O3 Review cases of suspected abuse of the mining laws such as occupancy of the land for purposes other than prospecting, mining and related operations. Initiate appropriate actions to resolve: First action should be administrative. Failure of such action requires examination of claims for validity, followed by appropriate contest proceedings or legal action. (0027) (FDR) Minerals Management-Oil, Gas and Geothermal - 01 Withdrawals of lands from operations of the mineral leasing acts will be requested only in exceptional situations because Federal decisions on mineral disposal under these acts are discretionary on a case-by-case basis (0029) (FDR) - O2 Recommendations for or consent to issuance of leases or permits may include lands up to one-half mile within a "no lease" area, subject to no surface use or occupancy on the "no lease" lands. Forest Service (R-2) Supplement F to Form 309-3, "Surface Use or Occupancy Stipulation", will apply to such "no lease" lands. "No lease" criteria appear under major land type headings below. - 1 Unclassified Lands: - a. Forest Service authorization of geophysical prospecting will include terms and conditions controling operating methods and times to prevent or control adverse impacts on surface resources and uses. CONTINUATION OF Minerals Management-Oil, Gas and Geothermal - Becommendations for and consent to BLM issuance of leases and permits will include all current standard stipulations and the Regionally approved special stipulations that may be necessary for additional protection of specific surface resources and uses Reclamation requirements will have the objective of returning disturbed lands to the planned uses These standard and current Regionally-approved special stipulations are in Appendix H to this Forest Plan - (1) Forest Service Stipulation 1. - (2) Special Region 2 Forest Service stipulation will be used as appropriate to the surface resource situation on the lands involved in a lease or permit. These stipulations are titled as supplements to Forest Service Stipulation 1 and are listed below. - (a) Forest Service (R-2) Supplement A to Forest Service Stipulation 1, "Limited Surface Use Stipulation " This stipulation notifies a lessee or permittee that certain described conditions exist upon the lands involved that require special operating plan provisions for their protection - (b) Forest Service (R-2) Supplement B to Forest Service Stipulation 1, "Conditional No Surface Disturbance Stipulation " This stipulation notifies a prospective lessee or permittee that certain described conditions exist upon tracts within the proposed lease or permit area that will prevent any surface disturbance affecting those tracts unless an operating plan can be devised that will convince the Forest Service that surface use, occupancy and reclamation can take place without causing irretrievable environmental damage - CONTINUATION OF Minerals Management-Oil Gas and Geothermal - (c) Forest Service (R-2) Supplement C to Forest Service Stipulation 1, "Activity Coordination Stipulation." This stipulation
notifies the lessee that surface values exist that are sensitive to high levels of activity. In such circumstances, the Forest Service may require that activities on the lease lands, when multiple leaseholds are involved, be conducted by a single operator, similar to the conduct of operations under a unitization agreement approved by the Bureau of Land Management. An alternative approach would be joint Forest Service/BLM approval of a coordinated plan of operations involving multiple operations. - c Recommend against or deny consent to BLM for issuance of leases where operational damages on surface resources including the impacts of surface-based access, product transportation and ancillary facilities necessary to production and related operations, would be irreversible and irretrievable, with no potential for reclamantion ("no lease" lands) Negative recommendations or consent denials will be based on site-specific consideration of the following criteria - (1) Slopes steeper than 60 percent - (2) High erosion hazard rating - (3) High geologic hazard rating - (4) Low visual absorption capacity that prevents reclamation to establish visual quality objective (VQO) - (5) A conclusion by the Forest Service (FS) and/or the United States Fish and Wildlife Service (USFWS) that the action will jeopardize the survival or recovery of federally listed threatened and endangered (T&E) wildlife or plant species - (6) Intrusion upon the identified critical (USFWS) or essential (FS) habitat of a federally listed (T&E) wildlife or plant species or upon the plant or animal itself - (7) Intrusion upon the habitat of individual plant or animal species listed by a state as threatened or endangered CONTINUATION OF. Minerals Management-Oil Gas and Geothermal (8) Intrusion upon the habitat of individual plant or animal species identified by the Regional Forester as needed special management to prevent its need for listing as a threatened or endangered species (3140 GM) - Designated Wilderness, Congressionally designated Wilderness Study Areas, and areas recommended for Wilderness in Rare II on which Congress has not taken final action - a Geophysical prospecting, when authorized, will be subject to terms and conditions insuring that operations will be done by methods and at such times that there will be no significant adverse impacts on surface resources - (1) Geophysical prospecting will be authorized on leased lands and on lands for which the Forest Service will recommend or consent to the issuance of leases and permits ("leasable" lands) - (2) Geophysical prospecting may be authorized - (a) For "no lease" lands (see "c " following) adjacent to leased or leasable lands when the operator can show that geophysical information is necessary for exploratory leased/leasable lands in the event of a discovery of producible oil, gas or geothermal resources on leased lands - (b) For "no lease" lands when the prospecting proponent can show that the geophysical information is necessary for extending subsurface interpretation from leased/leasable lands across "no lease" lands to other leased/leasable lands. The proponent must also demonstrate that the information can be gained in no other way without significant adverse impacts on surface resources CONTINUATION OF Minerals Management-Oil Gas and Geothermal - b Unless there is statutory languages to the contrary, in which case the statutory provisions control, recommend or consent to BLM for issuance of leases where operations including surface-based access, product transportation and other necessary ancillary facilities will not cause irreversible irretrievable damage to surface resources and where the lands disturbed can be restored as near as practical to natural conditions. In addition to all current standard stipulations, the following special Regional stipulation will be applied and is part of appendix H to this Forest Plan: - c Recommend against or deny consent to BLM for issuance of leases where operational damages on surface resources, including the impacts of surface-based access, product transportation and ancillary facilities necessary to production and related to operations, would be irreversible and irretrievable, with no potential for reclamation ("no lease" lands). Negative recommendations or consent denials will be based on site-specific consideration of the following criteria: - (1) Slopes steeper than 40 percent - (2) High erosion hazard rating - (3) High geologic hazard rating. - (4) Low visual absorption capacity that prevents restoration as near as practical to established visual quality (VQO). - (5) A conclusion by the Forest Service (FS) and/or the United States Fish and Wildlife Service (USFWS) that the action will jeopardize the survival or recovery of federally listed threatened or endangered (T&E wildlife or plant species) - (6) Intrusions upon the identified critical (USFWS) or essential (FS) habitat of a federally listed (T&E) wildlife or plant species or upon the plan or animal itself. - (7) Intrusion upon the habitat of individual plant or animal species listed by a state as threatened or endangered. CONTINUATION OF Minerals Management-Oil Gas and Geothermal (8) Intrusion upon the habitat of individual plant or animal species identified by the Regional Forester as needing special management to prevent its need for listing as a threatened or endangered species (3141 GM) - Classified lands other than Wilderness and related, as described in "2" foregoing, which are not by law or otherwise withdrawn from operations under the mineral leasing acts. Examples of such lands include Wild and Scenic River System, RARE II Further Planning Areas, National Recreation Areas, National Historic Sites, Natural Areas, Special Areas——such as geological, scenic and zoological, and some other specific class—ifications - a Forest Service authorize geophysical and similar prospecting only when terms and conditions can be applied that will protect the purposes for which the lands where classified. - b Recommendations for and consent to BLM for issuance of leases and permits will include all current standard stipulations and the current Regionally—approved special stipulations necessary to protect the purposes for which the lands were classified Standard and special stipulations are in Appendix H to the Forest Plan See 1 b(1) under this Management Activity heading, foregoing, for the standard stipulations. Special stipulations to be applied as appropriate are: (1) Forest Service (R-2) Supplement E to Forest Service Stipulation 1, "Further Planning Area Stipulation." This stipulation applies to lands identified for further planning in the RARE II decision documents. It specifies the nature and extent of operations allowed and the conditions to be met for their approval. CONTINUATION OF Minerals Management-0il Gas and Geothermal - (2) Forest Service (R-2) Supplement F to Forest Service Stipulation 1, "Classified Area Stipulation " This stipulation applies to lands classified under 36 CFR 251.23 and 294 1 for specific management purposes. Because of the regulatory provisions, no use or occupancy inconsistent with the classification is permitted. This does not necessarily mean recommendation against or denial of consent to BLM for issuance of leases. The reason is that classified areas may be only small portions of large leaseholds. - (3) Forest Service (R-2) Supplement A to Forest Service Stipulation 1, "Limited Surface Use Stipulations." This stipulation notifies a lessee or permittee that certain described conditions exist upon the lands involved that require special operating plan provisions for their protection - (4) Forest Service (R-20 Supplement G to Forest Service stipulation 1, "Wild and Scenic Rivers System Stipulations " This stipulation establishes operating conditions for lands under study by Congress for inclusion in the National Wild and Scenic Rivers System. It also provides for establishing appropriate operational controls should the land be included in the system or should the lands not be added to the system - (5) Forest Service (R-2) Supplement B to Forest Service Stipulation 1, "Conditional No Surface Disturbance Stipulation." This stipulation notifies a prospective lessee that certain described conditions exist CONTINUATION OF Minerals Management-Oil Gas and Geothermal upon tracts within the proposed lease or permit area that will prevent any surface disturbance affecting those tracts unless an operating plan can be divided that will convince the Forest Service that surface use, occupance and reclamation can take place without causing irretrievable environmental damage - (6) Forest Service (R-2) Supplement C to Forest Service Stipulation 1, "Activity Coordination Stipulation." This stipulation notifies the lessee that surface values exist that are sensitive to high levels of activity. In such circumstance, the Forest Service may require that activities on the lease lands, when multiple leaseholds are involved, be conducted by a single operator, similar to the conduct of operations under a unitization agreement approved by the Minerals Management Service. An alternative approach would be joint Forest Service/Geological Survey approval of a plan of operations involving multiple operators. - c Recommend against or deny consent to BLM for issuance of leases where operation damages on surface resources, including the impacts of surface-based access, product transportation and ancillary facilities necessary to production and related operations, would be irreversible and irretrievable, with no potential for reclamation ("no lease" lands) Negative recommendations or consent denials will be based on site-specific consideration of the following criteria CONTINUATION OF Minerals Management-Oil Gas and Geothermal - (1) Would operations destroy or irretrievably damage the characteristics or purposes for which the lands were classified? - (2) Slopes steeper than 40 percent - (3) High
erosion hazard rating. - (4) High geologic hazard rating - (5) Low visual absorption capacity that prevents reclamation to establish visual quality objective (VQO) - (6) A conclusion by the Forest Service (FS) and/or the United States Fish and Wildlife Service (USFWS) that the action will jeopardize the survival or recovery of federally listed threatened or endangered (T&E) wildlife or plant species - (7) Intrusions upon the identified critical (USFWS) or essential (FS) habitat of a federally listed (T&E) wildlife or plant species or upon the plant or animal itself - (8) Intrusions upon the habitat of individual plant or animal species listed by a state as threatened or endangered - (9) Intrusion upon the habitat of individual plant or animal species identified by the Regional Forester as needing special management to prevent its need for listing as a threatened or endangered species (3142 GM) Minerals ManagementCoal, Leasable Uranium and Non-Energy Common Minerals Materials - 01 Withdrawals of lands from operations of the mineral leasing acts will be requested only in exceptional situations because Federal decisions on mineral disposals under these acts are discretionary on a case-by-case basis (0029) (FDR) - 02 Withdrawals from disposal of common variety mineral materials are unnecessary. The Forest Service has total discretionary authority for such disposals (0030) (FDR) CONTINUATION OF: Minerals ManagementCoal, Leasable Uramium and Non-Energy Common Minerals Materials O3 General direction for Unclassified lands, Designated Wilderness, and Classified lands other than Wilderness and related are: - 1 Unclassified Lands: - a. Forest Service authorize common variety exploration and disposals under terms and conditions to prevent or control adverse impacts on surface resources and uses. The objective of reclamation requirements will be to return disturbed lands to the planned uses. - Recommendations for and consent to BLM for issuance of leases, permits, and coal exploration licenses will include all current standard stipulations and the Regionally-approved special stipulations that may be necessary for additional protection of specific surface resources. The objective of reclamation requirements will be to return disturbed lands to the planned uses. The standard and current Regionally-approved special stipulations are in Appendix H to this Forest Plan - (1) Forest Service Stipulation 1 - (2) Special Forest Service, Region 2, Stipulations will be used as appropriate to the surface resource situation involved in a lease, permit or license. These stipulations are titled as supplements to Forest Service Stipulation 1 and are listed below. - (a) Forest Service (R-2) Supplement A to Forest Service Stipulation 1, "Limited Surface Use Stipulations" This stipulation notifies a lessee, permittee or licensee the certain described conditions exist upon the lands involved that require special operating plan provisions for their protection. CONTINUATION OF Minerals Management-Oil Coal, Leasable Uranium and Non-Energy Common Minerals - (b) Forest Service (R-2) Supplement B to Forest Service Stipulation 1, "Conditional No Surface Stipulation " The usual application of this stipulation for mineable minerals will be in exploration permits and licenses. The stipulation notifies a prospective lessee, permittee or licensee that certain described conditions exist upon tracts within the proposed lease or permit area that will prevent any surface disturbance affecting those tracts unless an operating plan can be devised that will convince the Forest Service that surface use, occupance and reclamation can take place without causing irretrievable environmental damage. - c Recommend against or deny consent to BLM for issuance of leases, permits or coal exploration licenses where operational damages on surface resources, including the impacts of surface-based access, product transportation and ancillary facilities necessary to production and related operations, would be irreversible and irretrievable, with no potential for reclamation. Negative recommendations or consent denials will be based on consideration of the following criteria. - (1) Terrain as it affects waste dumps and tailings disposal--related to dump and tailing stability, adequate room for placement - (2) Whether or not negative impacts on water quality are preventable. - (3) For surface-based access, product transportation and ancillary facilities necessary to operations Slopes steeper than 60 percent, high erosion hazard, high geologic hazard - (4) Low visual absorption capacity that prevents reclamation to established value quality objective (VQO) CONTINUATION OF. Minerals Management-Oil, Coal, Leasable Uranium and Non-Energy Common Minerals - (5) A conclusion by the Forest Service (FS) and/or the United States Fish and Wildlife Service (USFWS) that the action will jeopardize the survival recovery of federally listed threatened or endangered (T&E) wildlife or plant species - (6) Intrusions upon the identified critical (USFWS) or essential (FS) habitat of a federally listed (T&E) wildlife or plant species or upon the plant or animal itself - (7) Intrusion upon the habitat of individual plant or animal species listed by a state as threatened or endangered - (8) Intrusion upon the habitat of individual plant or animal species identified by the Regional Forester as needing special management to prevent its need for listing as a threatened or endangered species. (3143 GM) - Designated Wilderness, Congressionally-designated Wilderness study areas, and areas recommended for Wilderness in RARE II on which Congress has not taken final action - a Prospecting for and disposals of common varieties of mineral materials will not be authorized - b. Coal mining in the National Wilderness Preservation System is prohibited by the Coal Leasing Amendments Act of 1975 Therefore, coal leasing and coal exploration licenses will not be authorized for any of the foregoing described lands CONTINUATION OF: Minerals Management Coal, Leasable Uranium and Non-Energy Common Minerals Materials С - Unless there is statutory language to the contrary, in which case the statutory provisions control, recommend, or consent to BLM for issuance of leases or permits where operations, including surface-based access, product transportation and other necessary ancillary facilities, will not cause irreversible and irretrievable damage to surface resources and where the lands of disturbed can be restored as near as practical to natural conditions. In addition to all current standard stipulations, the special stipulation described below will be applied; this stipulation is part of Appendix H to this Forest Plan - Recommend against or deny consent to BLM for issuance of leases or permits where operational damages on surface resources, including the impacts of surface-based access, product transportation and ancillary facilities necessary to operations, would be irreversible and irretrievable, with no potential for restoration as near as practical to natural conditions. Negative recommendations or consent denials will be based on consideration of the following criteria. - (1) Terrain as it affects waste dumps and tailings disposal—related to dump and tailing can be handled or treated in a manner that would allow restoration as near as practical to natural conditions - (2) Whether or not negative impacts on water quality are preventable. - (3) For surface-based access, product transportation and ancillary facilities necessary to operations Slopes steeper than 40 percent; high erosion hazard, high geological hazard. - (4) Low visual absorption capacity that prevents restoration to establish visual quality objective CONTINUATION OF: Minerals ManagementCoal, Leasable Uranium and Non-Energy Common Minerals Materials - (5) A conclusion by the Forest Service (FS) and/or the United States Fish and Wildlife Service (USFWS) that the action will jeopardize the survival or recovery of federally listed threatened or endangered (T&E) wildlife or plant species. - (6) Intrusions upon the identified critical (USFWS) or essential (FS) habitat of a federally listed (T&E) wildlife or plant species or upon the plant or animal itself. - (7) Intrusions upon the habitat of individual plant or animal species listed by a state as threatened or endangered - (8) Intrusion upon the habitat of individual plant or animal species identified by the Regional Forester as needing special management to prevent its need for listing as a threatened or endangered species. (3144 GM) - 3 Classified lands other than Wilderness and related, as described in "2" foregoing, which are not by law or otherwise withdrawn from operations under the mineral leasing acts. Examples of such lands include Wild amd Scenic River System, RARE II Further Planning Areas, National Recreation Areas, National Historic Sites, Natural Areas, Special Areas-such as geological, scenic and zoological, and some other specific classifications - a Forest Service authorize common variety exploration and disposals under terms and conditions to project the purposes for which the lands were classified. The objective of reclamation requirements will be to return disturbed lands to a condition suitable for the purposes of which they were classified. For Special Areas classified under 36 CFR 294 and 251/23 for specific management purposes, the regulatory provisions permit no use or occupancy inconsistent with the classification. CONTINUATION OF-Minerals Management-Coal, Leasable Uranium and Non-Energy Common Minerals Materials - b. Coal mining is prohibited by the Coal Leasing Amendments Act of 1975, within the National System of Trails and the Wild and Scenic Rivers System, including Study rivers designated by the Act. This prohibitions also applies to the National Wildlife Refuge System, which lands are not under Forest Service jurisdiction. - c Recommend or consent to BLM for issuance of leases,
permits, or licenses only when terms and conditions can be applied that will protect the purposes for which the lands were classified - d Recommendations and consent to BLM for issuance of leases, permits or licenses will include all current standard stipulations and the current Regionally approved special stipulations necessary to protect the purposes for which the lands were classified Standard and special stipulations are in Appendix H to this Forest Plan See 1 b(1) under this management heading for the standard stipulations. Special stipulations to be applied as appropriate are: - (1) Forest Service (R-2) Supplement E to Forest Service Stipulation 1, "Further Planning Area Stipulation " This stipulation applies to lands identified for further planning in the RARE II decision documents. It specifies the nature and extent of operations allowed and the conditions to be met for their approval. - (2) Forest Service (R-2) Supplement F to Forest Service Stipulation 1, "Classified Area Stipulation." This stipulation applies to lands classified under 36 CFR 294 and 251 23 for specific management purposes. Because of the regulatory provisions, no use or occupancy inconsistent with the classification is permitted. This does not necessarily mean recommendation against or denial of consent. CONTINUATION OF Minerals Management Coal, Leasable Uranium and Non-Energy Common Minerals Materials to issuance of leases, permits or licenses is necessary. The reasons is that classified areas may be only small portions of the lands involved. - (3) Forest Service (R-2) Supplement A to Forest Service Stipulations 1, "Limited Surface Use Stipulation " This stipulation notifies a lessee, permittee or licensee that certain described conditions exist upon the lands involved that require special operating plan provisions for their protection - (4) Forest Service (R-2) Supplement B to Forest Service Stipulation, "Conditional No Surface Disturbance Stipulation" This stipulation notifies the prospective lessee, permittee or licensee that certain described conditions exist upon tracts within the proposed lease or permit area that will prevent any surface disturbance affecting those tracts unless a operating plan can be devised that will convince the Forest Service that surface use, occupancy and reclamation can take place without causing irretrievable environmental damage. - Recommend against or deny consent to issuance of leases, permits or licenses where operational damage on surface resources including the impacts of surface-based access, product transportation and ancillary facilities necessary to production and related operations, would be irreversible and irretrievable, with no potential for reclamation Negative recommendations or consent denials will be based on consideration of the following criteria - (1) Would operations destroy or irretrievably damage the characteristics or purposes for which the lands are classified? CONTINUATION OF: Minerals ManagementCoal, Leasable Uranium and Non-Energy Common Minerals Materials MANAGEMENT ACTIVITIES - (2) Terrain as it affects waste dumps and tailings disposal--related to dump and tailing stability, adequate room or placement, and whether or not waste and tailings can be handled or treated in a manner that results in no detrimental effects on the purposes for which the lands were classified - (3) Whether or not negative impacts on water quality are preventable - (4) For surface-based access, product transportation and ancillary facilities necessary to operations. Slopes steeper that 40 percent, high erosion hazard; high geologic hazard - (5) Low visual absorption capacity that prevents reclamation to establish visual quality objectives (VQO). - (6) A conclusion by the Forest Service (FS) and/or the United States Fish and Wildlife Service (USFWS) that the action will jeopardize the survival recovery of federally listed threatened or endangered (T&E) wildlife or plant species. - (7) Intrusions upon the identified critical (USFWS) or essential (FS) habitat of a federally listed (T&E) wildlife or plant species or upon the plant or animal itself. - (8) Intrusion upon the habitat of individual plant or animal of a species listed by a state as threatened or endangered. - (9) Intrusion upon the habitat of individual plant or animal of a species identified by the Regional Forester as needing special management to prevent its need for listing as threatened or endangered species. (3145 GM) Special Use Management (Non -Recreational) - 01 Act on special use applications according to the following priorities: - a. Land and land use activity requests relating to public safety, health and welfare, e.g., highways, powerlines and public service improvements. - b Land and land use activities contributing to increased economic activity associated with National Forest resources, e.g., oil and gas, and energy minerals - c Land and land use activities that benefit only private users, e.g., road permits, right-of-ways for power-lines, telephones, waterlines, etc (0065) (FDR) - 02 Do not approve any special use applications that can be reasonably met on private or other Federal lands unless it is clearly in the public interest. (0071) (FDR) - $03\,$ Bury electrical utility lines of 33 KV or less and telephone lines except when: - a Visual quality objectives of the area can be met using an overhead line - b Burial is not feasible due to geologic hazard or un-favorable geologic conditions. - c It is not economically efficient as determined by a cost analysis. - d Greater long-term site disturbance would result - e It is not technically feasible (0072 GM) 04 Do not approve special use applications for area adjacent to developed sites unless the proposed use is compatible with the purpose and use of the developed site. (0389) (FDR) Rights-of-way and Land 01 Acquire rights-of-way on existing Forest System Roads and trails that cross private land (0162) (FDR)